EVA Tools and EquipmentReference Book 1-7% (Formerly EVA Catalog Tools and Equipment) (NASA-TM-109350) EVA TOOLS AND EQUIPMENT REFERENCE BOOK (NASA) 737 p N94-2181 Unclas G3/54 0198145 National Aeronautics and Space Administration **Lyndon B. Johnson Space Center** Houston, Texas November 1993 | · · | | | |-----|--|---------------| \mathcal{L} | | | | | | | | | | | | | | | | | ## **EVA Tools and Equipment Reference Book** November 1993 Book Manager R. K. Fullerton EVA Section Mission Operations Directorate Approved by R. Bullock Chief, EVA Equipment Branch Crew and Thermal Systems Division R. T. Neal Chief, Mechanical and Crew Systems Branch Missions Operations Directorate |)
 | |-------| | | | | | | | ~ | | | #### **PREFACE** Since the last publication of this document, 116 new EVA items have been added and all previous writeups have been revised. Some of the new additions were flown on the scheduled EVA missions in 1991, 1992, and 1993 (e.g., EDFE, Intelsat, and ASEM). Items flown for recent missions involving unscheduled payload EVA support are also included (GRO, UARS, ACTS/TOS, EURECA, TSS, SPARTAN). Several items have been included to update the tool inventory for Hubble Space Telescope maintenance. Data from the previous edition have also been updated and expanded, especially for part numbers, load ratings, availability, and operational use applications. Metric dimensions are now included for each drawing. Changes to previous writeups are indicated with boldface type. Comments and suggestions from a user survey were incorporated into this revision. The format of each tool description remains essentially unchanged except for better standardization. The overall sequencing of the equipment descriptions has, however, been changed from simple alphabetic order to one based upon availability and grouped alphabetically in separate sections. Tool titles are now based upon the type of tool to make each item easier to locate. For example, what was "waist tether" is now "tether, waist" and "adjustable wrench" is now "wrench, adjustable." Hopefully, this is a more logical means of reference. The appendix has been expanded to include additional indexes with page numbers to aid in locating an individual writeup. For insight into current and proposed space station EVA equipment, a separate section has been created. It lists existing GFE tools baselined for station use. It also describes the new hardware being developed to suit unique station requirements. Though soon to be superceded by other documents, the EVAS ACD is the controlling document for official station EVA tools and takes precedence over this catalog. EVA designers and planners should refer to other documents for updates to the list of station EVA tools and equipment. Because of the many changes, the previous edition of this document (JSC-20466, rev A, April 1989) is now obsolete. A separate document, JSC-22976, Servicing Equipment Catalog, can be referred to for information on orbiter to payload interface hardware. It generally complements the EVA reference book, but JSC-20466 is more reliable when conflicting information is presented. Users must remember that neither document should be used except as a general reference. Up to date engineering data must be obtained from the technical engineer responsible for the hardware. In an effort to expand distribution of the EVA equipment data, simplify and speed the rate of information update, and take advantage of new technology, the information has been converted to computer format on Interleaf. It will soon be available to users on a computer network. The computerized revision will have all the data found in the paper version except the photograph images (which require excessive memory and slow down data access). It will feature sort and search functions to allow rapid data retrieval. Users will have read—only privileges, but may print out needed text and graphics. Additional hard copies of JSC-20466 can be obtained directly from the book manager or through the JSC payload customer service center at 713-483-3355. i #### **ACKNOWLEDGEMENTS** The assistance of Lockheed Engineering and Science Corporation and Rockwell Space Operations Company, Integrated Documentation Support Division is greatly appreciated. In addition to those individuals who worked on the previous editions, the following contractor support personnel have made this edition possible. #### Johnson Space Center (Co-op Program) Tricia Mack Steve Shields Susan Slater #### Lockheed Engineering and Science Corporation Fred Bliss Julie Franklin Stephanie Moran ## Hernandez Engineering Inc. (Integrated Documentation Support) Sarah Arbuckle Karlene Donaldson Derrick Mitchell Stephen Moore Suzanne Nicholas Evesta Payne Laurie Samson Terry Whinery #### INTRODUCTION A wide range of groups should find this document useful in the pursuit of EVA hardware information. Designers can follow the construction of recommended items based on existing hardware. Payload customers may be able to take advantage of tools presently in NASA inventory and save the expense of "reinventing the wheel." Crews and flight controllers at JSC can use the information as a basic reference and training guide. Users should be aware that while every reasonable effort has been made to provide accurate data, specific technical information, applicability to new users, and availability should be obtained from those persons listed as contacts for each item. Those who wish to design new EVA equipment should refer to System Description and Design Data-EVA, appendix 7 of NSTS 07700, volume XIV, and NASA STD 3000 Manned Systems Integration Standards. These documents contain requirements and guidelines for approved EVA tool design practices. This document contains a mixture of tools and equipment used throughout the space shuttle—based EVA program. Promising items which have reached the prototype stage of development are also included, but should not be considered certified ready for flight. Each item is described with a photo, a written discussion, technical specifications, dimensional drawings, and points of contact for additional information. Numbers on the upper left—hand corner of each photo may be used to order specific pictures from NASA and contractor photo libraries. Points of contact have been classified as either operational or technical. An operational contact is an engineer from JSC Mission Operations Directorate who is familiar with the basic function and on—orbit use of the tool. A technical contact would be the best source of detailed technical specifications and is typically the NASA subsystem manager. The technical information table for each item uses the following terms to describe the availability or status of each hardware item: Standard - Flown on every mission as standard manifest Flight specific - Potentially available for flight, not flown every mission (flight certification cannot be guaranteed and recertification may be required) Reference only – Item no longer in active inventory or not recommended for future use, some items may be too application–specific for general use Developmental - In the prototype stage only and not yet available for flight The current availability and certification of any flight-specific tool should be verified with the technical point of contact. Those tools built and fit checked for Hubble Space Telescope maintenance are program dedicated and are not available to other customers. Other customers may have identical tools built from the existing, already certified designs as an optional service. Comments or questions regarding the format or content are welcome and may be submitted using the user questionnaire in appendix A. This page is intentionally left blank. #### **CONTENTS** | ltem | Page | |--|----------------------| | PREFACE | i | | ACKNOWLEDGEMENTS | ii | | INTRODUCTION | iii | | TOOL/EQUIPEMENT DESCRIPTIONS STANDARD/FLIGHT SPECIFIC DEVELOPMENTAL/REFERENCE ONLY SPACE STATION | A-i
AA-i
AAA-i | | Appendix | | | APPENDIX A – USER QUESTIONAIRE | APX-1 | | APPENDIX B – INSTRUCTIONS ON ACCESS TO COMPUTERIZED CATALOG | APX-3 | | APPENDIX C – WORKSHEET FOR NEW WRITEUPS | APX-5 | | APPENDIX D – TOOL LOCATOR SORTED BY EQUIPMENT TYPE | APX-7 | | APPENDIX E – TOOL LOCATOR SORTED BY MAJOR PAYLOAD | APX-17 | | APPENDIX F - TOOL LOCATOR SORTED ALPHABETICALLY BY TITLE | APX-23 | | APPENDIX G - REFERENCES | APX-33 | | APPENDIX H - ACRONYMS | APX-3 | PRECEDING PAGE BLANK NOT FILMED 11_6 PAGE ுக்கி e dag 🚧 🖡 #### STANDARD/FLIGHT SPECIFIC This section is reserved for items which are either currently flight certified or were certified for previous missions. Some items are in active inventory, while others are not available and must be procured specially for new applications. Availability is also restricted by the day—to—day utilization of a limited inventory which must simultaneously cover launch vehicle processing and a variety of ground test events. Since the flight certification and availability cannot be guaranteed for future applications, customers and users must always consult the NASA subsystem manager for each item. Some items are constrained because the Hubble Space Telescope program has sponsored the development and fabrication of numerous items that were fit checked to the telescope prior to its deployment. Since these items are now irreplaceable, they are reserved for exclusive use for HST maintenance missions. This restriction is flagged in the technical table of each tool description. New
users can have additional hardware built to the existing designs. Again, users must consult the NASA subsystem manager for the availability of each item. The intention of this section is to describe the tools and equipment that may be available to users to minimize costs before seeking to develop new items. Ideally, hardware that is already onboard as part of the standard manifest should be relied upon. If this is inadequate, the next option may involve off—the—shelf flight unique hardware to be used within its existing certification. Upgrades to the certification of existing hardware by retest or analysis are preferred before considering requests for physical modifications. If the existing "as—is" inventory is still inadequate, modifications should be pursued before the costly development of new hardware. It may be inappropriate to apply any item from this document to each new application. Since STS EVA has historically been targeted for infrequent contingency support, many items are not optimized for user friendliness or to minimize utilization overhead. Flight experience with individual items is generally limited and may not cover new applications. Even though the design requirements found in NSTS-07700 Volume XIV Appendix 7 and NASA-STD-3000 provide guidelines for approved EVA tool design practices, the combined expertise of JSC Mission Operations Directorate and Crew and Thermal Systems Division engineers should be relied upon for an exact determination of tool design and use requirements. This page is intentionally left blank #### **AIRLOCK** #### **OVERVIEW** The primary purpose of the airlock is to eliminate the need for cabin decompression for EVA. It provides a means of transferring between the crew module and payload bay pressurized modules or the orbiter exterior. The baseline airlock location is inside the middeck compartment, allowing maximum use of cargo bay volume. #### **OPERATIONAL COMMENTS** In addition to being a compartment which can be depressurized and repressurized to accommodate EVA access to the payload bay, the airlock supports EVA preparation and post-EVA activities by providing - Handholds and restraints for crewmember translation and position maintenance in zero gravity. The ceiling-mounted foot restraint is no longer standard equipment, but can be manifested as a crew option. - Displays and controls for all airlock functions. - Mounting provisions for up to four extravehicular mobility units (EMU's). Two-EMU stowage is standard. When the third EMU is flown, extra cabin stowage volume can be provided with a large palletized stowage bag on the airlock floor. - Two umbilicals for EMU servicing. Each umbilical provides cooling water, high pressure oxygen, power for battery recharge, power for EMU operation, and hardline communication. #### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical (General): H. A. Rotter, NASA/EC3, (713) 483–9249 Technical (Structural): K. Edelstein, NASA/ES, (713) 483-8850 Technical (ECLSS): M. Hoy, NASA/EC3, (713) 483-6208 ## **AIRLOCK** | | Technical Information | D | imensional | Data | |----------------------------|---|-------------------|---------------|--------------| | Part number | M072-643300 (ECLSS installation) | | inches | cm | | | V070-643200 (ECLSS line routing)
V075-643335 (air duct strap) | A | 20.00 | 50.80 | | | SAD32102603 (internal Velcro) | В | 16.00 | 40.64 | | Weight | 825 lb (empty total), 72 lb (per hatch) | С | 1.75 | 4.45 | | Material/
construction | Upper section aluminum honeycomb | D | 63.00
(ID) | 160.02 | | Internal free
volume | 150 ft ³ (no EMU's)
130 ft ³ (two EMU's)
120 ft ³ (three EMU's) | E | 83.00 | 210.82 | | Load rating | 300-lb wall hang weight limit
187-lb bonded handrails
587-lb safety tether point
68-80 in-lb EMU mount bolt torque | | T | | | Temperature range | | — | D | - | | Quantity flown | One | | | | | Stowage | Middeck | | * | 1 | | Usable umbilical
length | 10 ft | | ~ | | | Availability | Standard | n iiii | HH | | | _ | A B | | | | | | | | | | 14_6 #### **BAG, AIRLOCK STOWAGE** #### **OVERVIEW** The airlock stowage bag is a Nomex bag used to store and transfer items used in EVA preparation activities. When in use, it may be attached to the forward middeck lockers by pip pins through strap eyelets or inside the airlock over the inner hatch by Velcro straps and adjustable straps with small snap hooks. The airlock bag has labeled, elasticized pockets of various sizes with Velcro strap closures. #### **OPERATIONAL COMMENTS** The airlock bag was designed so that each crewmember's personal items are on separate sides and within reach of each crewmember in the airlock after donning the upper torso of the extravehicular mobility unit (EMU). The back of the airlock bag has several large pockets for stowing additional equipment. If used in the airlock, this bag and its contents are removed from the airlock prior to depress to vacuum. #### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## **BAG, AIRLOCK STOWAGE** | | Technical Information | |---------------------------|--| | Part number | SKD13101496-306 | | Weight | 1.77 lb | | Material/
construction | Nomex | | Load rating | | | Temperature range | | | Contents during launch | Two pairs of EV glasses (if required), one EMU prep kit, donning handles, two drink bags, one drink bag syringe, one pry bar, two SOP checkout fixtures (std), one SOP c/o fixture (if EMU3 flown), no SCOF (if 4 EMU's flown) | | Quantity flown | One | | Stowage | Volume H locker | | Availability | Standard | | Dimensional Data | | | | |------------------|--------|-------|--| | | inches | cm | | | Α | 14.25 | 36.20 | | | В | 37.00 | 93.98 | | | С | 7.00 | 17.78 | | ## **BAG, CENTERLINE LATCH TOOL** #### **OVERVIEW** The centerline latch tool bag is used to store the centerline latch tools. It is equipped with two hooks for tether attachment to an EVA handrail near the worksite. #### **OPERATIONAL COMMENTS** The two-pocket bag is part of the normally manifested orbiter equipment and is stowed in the port provisions stowage assembly (PSA). A pair of two-pocket bags or the four-pocket bag is flown for the first two flights of a new orbiter. The centerline latch tools are stowed in these bags with the rear ladder up for use as tether points after the bag is opened. #### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## BAG, CENTERLINE LATCH TOOL | Technical Information | | | |---------------------------|--|--| | Part number | V633-669310-037, SDD33103440-301 (two
pockets
V633-669310-001 (four pockets) | | | Weight | 2.7 lb (two pockets) | | | Material/
construction | Nomex fabric, reinforced with Armalon | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One (std) | | | Stowage | Port PSA (std) | | | Availability | Standard | | | Dimensional Data | | | | |------------------|-----------|-------|--| | | inches cm | | | | Α | 19.50 | 49.53 | | | В | 5.00 | 12.70 | | | C | 6.12 | 15.54 | | | D | 0.25 | 0.64 | | #### **BAG, EVA** #### **OVERVIEW** The EVA bag is used to stow various items in the airlock for possible use during EVA. It is fabricated from Nomex material and has snap and Velcro attachment points. A 27-1/2-in. Velcro strap is coiled up at each top corner of the bag. #### **OPERATIONAL COMMENTS** The EVA bag contains items on both sides of the main fabric base. Pockets on one side provide stowage for a camera, thermal mittens, a tool caddy, a display and control module (DCM) water line plug, and a set of contingency hatch tools. The reverse side has only one pocket, which holds EVA cue cards or tools. The crewmembers can use the Velcro straps to tether the bag where necessary. This bag is installed inside the airlock over the outer hatch during the EVA preparation period and remains inside throughout the EVA. It is fixed to the airlock wall by four push—on snaps. #### **CONTACTS** 11_6 Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## BAG, EVA | Technical Information | | | |---------------------------|-----------------|--| | Part number | 10108-10081-01 | | | Weight | 0.72 lb | | | Material/
construction | Nomex | | | Load rating | | | | Temperature range | | | | Quantity flown | One | | | Stowage | Volume H locker | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 19.5 | 49.53 | | В | 19.5 | 49.53 | 11_6 #### **BAG, EVA POWER TOOL BATTERY** #### **OVERVIEW** The EVA power tool battery bag is a protective **thermal garment and is used for** the storage and transfer of the EVA power tool battery to the worksite. **The lid is secured by Velcro and has a slot so that the battery tether point is accessible.** Two small tabs are located on the lid to facilitate opening the bag. #### **OPERATIONAL COMMENTS** The EVA power tool battery and bag are manifested together. The battery is removed from the bag by pulling open the lid. The battery is then inserted in the back of the EVA power tool and the bag is stowed. The Teflon inner liner protects against direct shorts across the battery terminals. #### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1775 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **BAG, EVA POWER TOOL BATTERY** |
Technical Information | | | |---------------------------|--|--| | Part number | 10181-20025-02
10181-10037-02 | | | Weight | 0.13 lb | | | Material/
construction | Ortho outer layer, multilayer insulation, Teflon
fabric inner layer
Velcro | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | One per battery | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 2.75 | 6.99 | | В | 5.50 | 13.97 | #### **BAG, HST TOOL** #### **OVERVIEW** The Hubble Space Telescope (HST) tool bag is a restraint for tools inside the orbiter airlock during EVA. It was designed specifically to hold selected HST tools, but can be and has been used for items related to other missions. It consists of a fabric panel with pockets, bayonet receptacles, and straps for equipment restraint. The straps have been customized to hold the HST power tool, tool caddies, and the small HST tool boards. Pockets are provided for power tool batteries and equipment tethers. Additional straps, buckles, and hooks allow the bag to be attached to the airlock wall. It is stowed empty in a middeck locker and the tools must be added to it by the EVA crew prior to EVA. #### **OPERATIONAL COMMENTS** For EVA use, this bag is installed inside the airlock above the hatch leading to the middeck. The upper straps and hooks attach to the airlock wall using the fittings for the EMU umbilical retention straps. The lower straps and hooks are secured to a handrail over the hatch and are cinched tight with the cam buckles. Since the tool board/caddy straps were customized for one configuration, they do not retain other equipment as securely. All pockets/straps are secured by small 1/4—turn fasteners. The bayonet receptacles have a ball detent that helps hold items in place, but it is not a substitute for a properly fitting strap or equipment tether to prevent loss overboard. This bag was first flown on STS-31 to support the HST deployment mission. It has since been used on STS-37, STS-49 and STS-51 for the scheduled EVA's conducted on those missions. It is being modified to support the HST maintenance mission. #### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## **BAG, HST TOOL** | Technical Information | | | |---------------------------|---|--| | Part number | 10181-10035-01 (original bag)
SED33105530-301 (STS-61 bag) | | | Weight | 6 lb | | | Material/
construction | Orthofabric, Nomex straps, aluminum/stainless mechanisms | | | Load rating | N/A | | | Temperature range | -120° to 250° F | | | Quantity flown | One STS-31, 37, 49, 51 (10181)
One STS-61 (SED33105530) | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 39.5 | 100.3 | | В | 6.5 | 16.5 | | С | 26.75 | 67.9 | #### **BAG, LARGE TRASH** #### **OVERVIEW** The large EVA trash bags are dual-layered containers for the stowage of tools and equipment discarded during an EVA. The bags are identical in dimensions, but differ in detail depending upon the particular needs of the mission. #### **OPERATIONAL COMMENTS** The 10173-20041 bag and the 10176-20157 bag (primary) both have overlapping baffles so that the bag restrains small items even when the closure is pulled open. The 10176-20157 bag has a Velcro strap (-01) or a 1/4 turn fastener strap (-02) on the back that can be wrapped around the workstation stanchion for stability. The 10176-20160 bag (secondary) is identical to the 10176-20157 bag without the Velcro strap and the baffle. Absence of the baffle allows insertion of large items. The 10176–20157 bag was successfully flown on STS 51–I and restrained tool boards and other items removed from the Syncom F-3 satellite. The 10176–20160 bag was also flown on STS 51–I and contained a folded sheet of aluminum from the Syncom perigee kick motor nozzle. Both STS 51–I bags remained on top of the Leasat equipment stowage assembly for landing. The 10173–20041 bag was used for STS 41–C and STS 51–A. All three bags are attached by means of a mini-workstation interface adapter pin. The attachment hardware must withstand launch loads when bags are empty and landing loads when items are stowed in the bags. None of the bags has a hold-open mechanism and manual transport is not easy. An IVA bag (SEB13100134-304) known as the jettison stowage bag is always manifested, and is sometimes utilized instead of this EVA bag for contingency operations. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **BAG, LARGE TRASH** | Technical Information | | | |---------------------------|---|--| | Part number | 10173-20041-01, 10076-20157 -01 /0 2 , 10076-20160-01 | | | Weight | 2.2 lb | | | Material/
construction | Ortho and Teflon fabrics | | | Load rating | | | | Temperature range | -150° to +250° F | | | Maximum opening | 10 in. | | | Quantity flown | Two (STS 51-I), one (STS 41-C, STS 51-A and STS-61) | | | Stowage | Payload bay | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|------|-------| | inches cm | | | | Α | 30.0 | 76.2 | | В | 4.0 | 10.16 | | С | 12.0 | 30.48 | ## **BAG, MMU BATTERY TRANSFER** #### **OVERVIEW** The manned maneuvering unit (MMU) battery transfer bag is a multiple-layer insulated bag used for the short distance manual transfer and temporary stowage of up to three MMU batteries in the cargo bay. #### **OPERATIONAL COMMENTS** The MMU battery transfer bag is insulated with an alternating layup of aluminized Mylar and polyester scrim materials covered by Ortho. These protect the batteries from the effects of temperature extremes. Three separate compartments contain the batteries, and a Velcro restraint strap on each compartment keeps the batteries in the bag. A guide pull strap on one side provides one tethering point for the bag. A unidirectional snap strap can be used as a handle or as a wraparound strap for securing the bag. #### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. J. Marak, NASA/EC5, (713) 483–9114 B - 13 ## **BAG, MMU BATTERY TRANSFER** | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10003-01 | | | Weight | 1.93 lb | | | Material/
construction | Ortho, Teflon, aluminized Mylar, polyester scrim | | | Load rating | | | | Temperature range | | | | Quantity flown | One for STS 51-A | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 12.0 | 30.48 | | | B 11.7 29.72 | | | | | С | 5.5 | 13.97 | | #### **BAG, PSA TOOL STOWAGE** #### **OVERVIEW** The provisions stowage assembly (PSA) tool stowage bag was developed to stow and transport selected essential EVA contingency tools. When both PSA tool boxes were a part of the standard manifest, the full complement of orbiter EVA tools was divided between the port and starboard boxes. On STS-35, the port box and its contents had to be demanifested to permit late vehicle repair beneath the tool box. Much of the contents of this box was stowed inside the cabin along with this bag. #### **OPERATIONAL COMMENTS** The PSA tool stowage bag contains five pockets for stowage of four payload retention devices, the rope reel, the large cable cutter, and the external tank (ET) door latch tool. Two of the payload retention devices were extra for flight-unique payload tasks. The bag and its tools were stowed separately in the middeck volume G locker. The bag has straps, buckles, and french hooks for restraint on the airlock wall and transport to the worksite. #### CONTACTS Operational: B. Adams, JSC DF42, (713) 483–2567 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **BAG, PSA TOOL STOWAGE** | Technical Information | | | |---------------------------|-------------------------------------|--| | Part number | SED33104034–301 | | | Weight | 7 lb | | | Material/
construction | Orthofabric reinforced with Armalon | | | Load rating | | | | Temperature range | -200° to 250° F (operational) | | | Quantity flown | One | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 40.0 | 101.6 | | | B 11.0 28 | | | | ## **BAG, SMALL TRASH** #### **OVERVIEW** The small trash bag, also known as the EVA trash bag, is used on the mini-workstation (MWS) to contain discarded nuts, bolts, and small trash items during EVA. #### **OPERATIONAL COMMENTS** The bag is fabricated of Nomex fabric and has a snap frame closure/hold—open device. The baffle opening at the top of the bag is fabricated from a blue Nomex fabric to facilitate visual recognition of the opening by the EVA crewmember. The bag has a tether ring and is secured to the MWS or tool stanchion by a bayonet fitting pin that locks into place. #### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **BAG, SMALL TRASH** | Technical Information | | | |---------------------------|--|--| | Part number | 10165–10065–03 | | | Weight | 1.0 lb | | | Material/
construction | | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Depth in open position | 4.75 in. | | | Baffle opening | 3.5 in. | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | |
------------------|--------|-------| | | inches | cm | | Α | 4.50 | 11.43 | | В | 7.30 | 18.54 | | С | 2.70 | 6.86 | | D | 6.00 | 15.24 | #### **BAG, THREE-POINT LATCH TOOL** #### **OVERVIEW** The three-point latch tool bag is used to carry the latch tools from the provisions stowage assembly (PSA) to the EVA worksite. Two types of this bag exist: one with two pockets, designed to hold two of the three-point latch tools; one with four pockets, designed to hold four of the three-point latch tools. The bags are made of Nomex fabric and reinforced with Armalon material. Both are equipped with rings and tethers for proper restraint and tethering. #### **OPERATIONAL COMMENTS** The two-pocket bag is part of the normally manifested orbiter equipment and is stowed in the port PSA. A pair of two-pocket bags or the four-pocket bag is flown for the first two flights of a new orbiter. #### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood NASA/EC5, (713) 483–9247 ## BAG, THREE-POINT LATCH TOOL | Technical Information | | | |---------------------------|---|--| | Part number | V633-669300-001, (four pockets)
V633-669300-033, SDD 33103439-301 (two
pockets) | | | Weight | 2.5 lb | | | Material/
construction | Fabric - Nomex, reinforced with Armalon | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350°F (storage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.25 | 26.04 | | В | 9.50 | 24.13 | | С | 16.25 | 41.28 | 11_6 ## **BAG, TOOL STOWAGE** #### **OVERVIEW** The tool stowage bag, also called the equipment stowage container, stows and protects EVA tool boards and tools used during repair operations on Westar/Palapa-type satellites. #### **OPERATIONAL COMMENTS** The tool stowage bag is fabricated from Ortho and Armalon fabrics with two major zippered openings through which the tool boards can be accessed. The fabric top and sides are supported by an aluminum base, which is bolted into stowage position in the cargo bay. Fabric—covered Solemide foam dividers act as bumpers between tools and tool boards. All zipper pulls have ring tabs to aid EVA crewmember operation with gloved hands. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## **BAG, TOOL STOWAGE** | Technical Information | | | |--------------------------------|---|--| | Part number | 10174–20085–01 | | | Weight | 63.5 lb loaded | | | Material/
construction | Ortho, Armalon | | | Contents of stowage container: | | | | Tool board #1 | Power screwdriver, EVA scissors, antenna mast restraint | | | Tool board #2 | EVA 3/8-in. drive ratchet wrench, torque wrench, EVA trash bags, apogee kick motor nozzle cover, EVA flashlight | | | Tool board #3 | Antenna bridge structure (ABS) common bracket,
ABS bumper bracket | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | On modified Spacelab pallet in cargo bay for STS 51-A | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 27.75 | 70.49 | | В | 31.75 | 80.65 | | С | 7.50 | 19.05 | ### **BAG, TRANSFER** ### **OVERVIEW** The transfer bag is a thermally protective bag for carrying tools and hardware used for satellite repair. Necessary equipment such as the spun bypass unit with wire harness and cover, the relay power unit, the relay power unit wire harness, the EVA power tool with battery, the EVA power tool spare battery, and the right angle drive tool or pin straightener are all stowed in individual pockets with flaps. Each pocket has a thermal protection layer and a layer of padding to minimize impact damage. The outer cover also provides thermal and impact protection as well as carrying handles and an adjustable strap and hooks for attaching the bag to available work space (e.g., the top of the tool stowage container). ### **OPERATIONAL COMMENTS** The transfer bag is rolled up and stowed inside the cabin during launch and during activities unrelated to satellite repair. During preparation for the repair part of the mission, the necessary equipment is packed into the appropriate pockets. The bags are then transferred into the airlock for use during the EVA. Two of these bags were successfully used on STS 51-I. Two bags were provided, one for redundancy. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **BAG, TRANSFER** | Technical Information | | | |---------------------------|--|--| | Part number | 10176–20006–01 | | | Weight | 6.6 lb | | | Material/
construction | Ortho, aluminized Mylar, polyester scrim, Nomex needle punch batting, Teflon | | | Load rating | | | | Temperature range | -80° to + 180° F (operational)
-95° to + 180° F (stowage) | | | Quantity flown | Two for STS 51–I | | | Stowage | Cabin locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 55.00 | 139.7 | | В | 9.50 | 24.13 | | С | 2.00 | 5.08 | | D | 2.50 | 6.35 | | E | 3.00 | 7.62 | | F | 16.50 | 41.91 | | G | 7.25 | 18.42 | | Н | 6.00 | 15.24 | | ı | 7.50 | 19.05 | | J | 9.50 | 24.13 | | К | 3.00 | 7.62 | | L | 3.25 | 8.26 | ## **BATTERY CHARGER, EMU MIDDECK** #### **OVERVIEW** Normally, a pair of crewmembers will conduct extravehicular activity (EVA) sorties with a day of rest between. Given the limited on—orbit stay time of the orbiter at present, in order to perform a high number of EVA sorties, it is necessary to conduct them on consecutive days using two teams of two EVA crewmembers. Because a depleted extravehicular mobility unit (EMU) battery can take up to 20 hours to charge, and the normal airlock umbilical for battery charging is unavailable most of the time with EVA scheduled every day, an in—cabin charger is necessary. This in—cabin charger is referred to as the EMU middeck battery charger. Use of the EMU middeck battery charger minimizes the number of expensive batteries that must be manifested for a mission with this high number of EVA's. Each unit plugs into any orbiter dc utility outlet and recharges two EMU batteries. A pair is flown to ensure mission success. The EMU middeck battery charger is also known as the EMU silver zinc battery charger. ### **OPERATIONAL COMMENTS** Each charger has input and output fuse protection as well as automatic overvoltage and overcurrent cutoff for the output lines. The input line also has an automatic overvoltage cutoff circuit. Red and green indicator lights provide crew feedback on charger status. Red shows that charging is in progress, while green means that charging is complete. All lights are briefly activated together during initial powerup. Since the charger has an automatic cutoff circuit, maximum charge is best performed using the trickle charge inherent to the airlock umbilical charger for final topoff. Previous problems involving premature charge termination with a deeply discharged battery have been corrected. While in use, the charger and batteries are best stowed in a small triangular space at the top of the forward lockers within reach of an overhead dc utility outlet. Velcro straps hold a pair of batteries to the charger for compact stowage during use. The 48-in. dc utility cable and the 24-in. battery cables have been sized for use with any middeck dc utility outlet and several in-use stowage locations. The charger itself was sized to fit in the standard middeck locker cushion for an EMU battery. The only control function is provided by the dc outlet switch that can be used to reset the unit after an input or output circuit automatic shutdown. ### **CONTACTS** Operational: S. Bleisath, NASA JSC/DF42, (713) 483–1756 Technical: G. Lutz, NASA JSC/DF42, (713) 483–9257 # BATTERY CHARGER, EMU MIDDECK | Technical Information | | | |---------------------------|--|--| | Part number 528–20769–02 | | | | Weight | 8 lb | | | Material/
construction | Aluminum housing, high thermal emissivity black paint, Nomex cord strain relief in cables | | | Load rating | 1.55-A charge, cutoff at 21.8 V
25-V output overvoltage cutoff
2.26-A output overcurrent cutoff
37-V input overvoltage protection | | | Temperature range | 35° to 120° F (operational)
110° F (worst case touch temp) | | | Quantity flown | Two on missions with consecutive EVA sorties | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | Data | | |------------------|------|-------|--| | inches cm | | | | | Α | 2.70 | 6.86 | | | В | 4.80 | 12.19 | | | С | 9.25 | 23.50 | | # **BATTERY RECHARGE CABLE, MMU** ### **OVERVIEW** The manned maneuvering unit (MMU) battery recharge cable is used to recharge the MMU battery. ## **OPERATIONAL COMMENTS** The MMU battery recharge cable consists of a connector plug, which interfaces with the MMU battery, and a connector, which hooks up to an EMU servicing and cooling umbilical (SCU) in the airlock, connected by a four-conductor cable. Two straps on either side of the battery connector plug secure the plug to the battery. A 48-in. steel cable is entwined around the conductor cable to provide tension relief for the assembly. A replaceable fuse is planned as a future addition to the basic design. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: C. Hess, NASA/ER, (713) 483-9142 # **BATTERY
RECHARGE CABLE, MMU** | Technical Information | | | |---------------------------|----------------------|--| | Part number | 10159-10005-01 | | | Weight | 1.12 lb | | | Material/
construction | Cable Aluminum alloy | | | Load rating | | | | Temperature range | | | | Quantity flown | One for STS 51-A | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|------------------------------|--------| | | inches | cm | | A | 52.760
in. true
length | 134.01 | | В | 2.875 | 7.30 | | С | 3.800 | 9.65 | | D | 2.300 | 5.84 | ## **BATTERY TRANSFER STRAP, MMU** ### **OVERVIEW** The manned maneuvering unit (MMU) and extravehicular mobility unit (EMU) batteries are identical except that the MMU battery casing is sturdier and has a built-in tether attachment point. The MMU battery transfer strap permits an EMU battery to be used as an MMU battery. This strap fits around the EMU battery to provide a tether point for transporting the battery to and from the MMU and securing the battery during removal and replacement. The strap is constructed of 1-in.-wide Kevlar webbing, fastened with a metal snap. ### **OPERATIONAL COMMENTS** The MMU battery transfer strap remains on the EMU battery while the battery is installed on the MMU. A metal bracket, securely sewn to and threaded onto the transfer strap, serves as a tether point. An EMU battery used in the MMU should not remain in the MMU for landing because of structural concerns. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: C Hess, NASA/ER, (713) 483-9142 # **BATTERY TRANSFER STRAP, MMU** | Technical Information | | | |---------------------------|---------------------------|---------------| | Part number | 101591000401 | | | Weight | 0.16 lb | | | Material/
construction | Kevlar webbing 1 in. wide | | | Load rating | | · | | Temperature range | | | | Quantity flown | | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------|-------|--| | inches cm | | | | | Α | 5.000 | 12.7 | | | В | 2.875 | 7.30 | | | С | 10.250 | 26.04 | | ## **BATTERY, EMU** ### **OVERVIEW** The extravehicular mobility unit (EMU) battery is the power supply for all the electrical and electronic components of the EMU. The battery consists of 11 silver—zinc cells connected in series. Each cell has two relief valves in series. This arrangement forms a sealed system for safety in case of excess pressure. An absorbent material is placed in the cavity above the relief valves to keep the KOH electrolyte from leaking out of the battery if the relief valves open. Teflon and aluminum tape cover the battery cell cavity. ### **OPERATIONAL COMMENTS** The EMU battery is stored dry before launch and is activated on the ground by filling with premeasured electrolyte. In flight, prior to EVA, the battery can be replaced by a spare or recharged while in the primary life support subsystem. The battery is certified for 26.6 amp—hours after eight recharge cycles, and has a 135—day shelf life after activation. It also has a six—recharge capacity with a 170—day shelf life. Generic missions carry one battery installed in each EMU and one spare in a Teflon bag stowed in a middeck locker. Scheduled EVA missions carry additional EMU batteries. The EMU battery is also used to power the EVA power package (EPP) and the module servicing tool (MST). #### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: G. Lutz, NASA/EC6, (713) 483-9257 # BATTERY, EMU | Technical Information | | | |---------------------------|---|--| | Part number | SV767789 -08 (battery alone)
SED13101547 - 305/308 (locker stowed in bag) | | | Weight | 9.6 lb | | | Material/
construction | Silver-zinc cells, K0H electrolyte, epoxy cell
sealant
Aluminum case | | | Load rating | 26.6 Ahr (minimum after all recharge cycles)
30.0 Ahr (new) | | | Voltage | 16.2 to 17.0 V dc (loaded)
20.5 V dc (no load) | | | Current | 3.5 A (nominal) | | | Full-recharge
time | 20 hr | | | Shelf life | 135 days activated (eight charge/discharge cycles) 170 days activated (six charge/discharge cycles) | | | Temperature range | | | | Quantity flown | Three (std) | | | Stowage | Two in EMU, one in locker (std) | | | Availability | Standard | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 5.00 | 12.7 | | | В | 3.35 | 8.51 | | | С | 12.25 | 31.12 | | 14_6 ## **BATTERY, EMU LIGHTS** ### **OVERVIEW** The extravehicular mobility unit (EMU) lights batteries are required to supply the power for the EMU lights (one per side). ### **OPERATIONAL COMMENTS** Each EMU lights battery provides 2.5 watts to power one bulb on one side for 6 hours (0.7 amps at 3.6 + 0.2 / -0.5 load V dc). A built-in fuse protects against inadvertent shorting of the contacts. If the batteries are used in a hot environment, there is a danger of their venting because of overheating. Twelve EMU lights batteries are stored in the orbiter volume H storage locker for each flight with up to three two-person EVA sorties. Each battery is replaced prior to each EVA. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: B. J. Bragg, NASA/EP5, (713) 483-9040 # **BATTERY, EMU LIGHTS** | Technical Information | | | |---------------------------|---|--| | Part number | 10161-20001-03 | | | Weight | 0.34 lb | | | Material/
construction | Aluminum housing
Lithium bromine complex cells | | | Load rating | 8 A-hr | | | Temperature range | 32° to 160° F (operational) | | | Volts | 3.77 ± 2 V dc (open circuit)
3.25 V dc (loaded) | | | Shelf life | 12 months | | | Watts | 5.0 W with 2 bulbs for 3 hr (each side)
2.5 W with 1 bulb for 6 hr (each side) | | | Quantity flown | Twelve (std) | | | Stowage | Volume H locker | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 1.50 | 3.81 | | В | 2.80 | 7.11 | ## **BATTERY, EMU TV** ### **OVERVIEW** The extravehicular mobility unit (EMU) TV battery provides the power required to run the EMU TV assembly. The battery pack is made up of eight nonrechargeable lithium bromine complex battery cells grouped in two clusters of four. The entire battery pack assembly is easily separated from the TV assembly for replacement. #### **OPERATIONAL COMMENTS** The EMU TV battery generates a total of 28 V dc for the main TV circuit. There is also a separate in-line tap to direct 14 V dc to the logic circuit of the TV power control module. Each cell has a load voltage of approximately 3.5 V dc at a discharge rate of 0.9 amp for a minimum of 6 hours. The EMU TV battery is designed to operate at 32° to 160° F, a range well beyond normal expected EVA temperatures inside the well-insulated TV enclosure. Each battery is protected by **fuses/diodes and** an internal thermostat that opens the circuit if 160° F is exceeded. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: B. J. Bragg, NASA/EP5, (713) 483-9040 # **BATTERY, EMU TV** | Technical Information | | | |---|--------------------------------------|--| | Part number | 10160-20072-02 | | | Weight | 2.6 lb | | | Material/construction | Lithium bromine couplex cells | | | Load rating | 8 A-h | | | Battery pack voltage | 28 V dc | | | In-line tap
voltage | 14 V dc | | | Load voltage per
cell | 3.5 V dc | | | Battery pack life rating under continuous use | Minimum 6 hr at 0.9 A discharge rate | | | Temperature range | 32° to 160° F (operational) | | | Quantity flown | One per TV per EVA | | | Stowage | Middeck lockers | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 9.93 | 25.22 | | В | 1.48 | 3.76 | | С | 2.97 | 7.54 | | D | 5.21 | 13.23 | | E | 1.80 | 4.57 | | F | 3.59 | 9.12 | # **BATTERY, EVA POWER TOOL** ### **OVERVIEW** The EVA power tool battery is a six-celled nickel-cadmium power pack for the EVA power hand tool. #### **OPERATIONAL COMMENTS** The EVA power tool battery inserts into the back end of the power hand tool and locks into place. The base of the battery has an attached tether ring. Internally, six sub "C" nickel-cadmium cells are arranged in two individual circuits, each of which consists of three cells connected in series. Each circuit has an in-line 30-A fuse which interrupts power in case of a fault. When installed in an EVA power tool, the battery provides 3.6 V dc in low speed mode and 7.2 V dc in high speed mode. Multiple battery packs are manifested on a flight-specific basis and are stowed in the middeck for launch. A thermal bag is provided for transfer of the battery to the EVA power tool worksite. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 # **BATTERY, EVA POWER TOOL** | Technical Information | | | |---------------------------|--|--| | Part number | 10181-10002-01 (battery without bag)
10181-20025-02 (bag)
10181-10037-02 (battery and bag) | | | Weight | 0.85 lb | | | Material/
construction | Plastic case, nickel–cadmium cells | | | Load rating | 1.5 A-h | | | Fuse | 30-A fuse | | | Voltage | 3.6 V dc (low speed), 7.2 V dc (high speed) | | | Temperature range | | | | Quantity flown | As required (10 for STS-49) | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|-----------|--------------| | | inches cm | | | | | | | Α | 2.31 | 5. 87 | | В | 1.680 | 4.27 | | C | 4.87 |
12.37 | # **BATTERY, MINI POWER TOOL** ### **OVERVIEW** The mini power tool battery is a two-celled nickel-cadmium power pack for the mini power tool. ### **OPERATIONAL COMMENTS** The mini power tool battery inserts in the back end of the mini power tool and locks into place. The base of the battery has an attached tether ring. Internally, two sub "C" nickel—cadmium cells are connected in series with an inline 30—amp fuse for short circuit interruption. This battery is functionally interchangeable with the STS intravehicular activity (IVA) mini power tool. An insulating bag protects the battery from thermal extremes and external electrical shorts. Its end flap has a Velcro closure that leaves the battery tether point accessible. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483-2570 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 # BATTERY, MINI POWER TOOL | Technical Information | | | |---------------------------|--|--| | Part number | 10177–10002–01 (battery)
10177–10003–01 (battery bag)
10177–10004–01 (battery and bag) | | | Weight | 0. 3 8 lb (battery)
0.10 lb (bag) | | | Material/
construction | Tapes – Kapton embossing aluminum Battery pack – Plastic case NiCd cells Bag – Outer layer Orthofabric Inner layer Teflon fabric | | | Load rating | 2.4 V dc, 1.5 A-hr (power output)
30 A (fuse) | | | Temperature range | -130° to +150° F (operational) | | | Quantity flown | As required (four for STS-48) | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 5.380 | 13.67 | | | В | 1.500 | 3.81 | | | С | 1.188 | 3.02 | | | D | 1.88 | 4.78 | | | E | 4.50 | 11.43 | | ## **BATTERY, MMU** #### **OVERVIEW** All manned maneuvering unit (MMU) power is provided by two MMU batteries installed on the front-facing vertical surface of the MMU center structure. Two spare batteries are carried inside the orbiter cabin. Each battery is a silver-zinc (Ag-Zn) oxide 16.8-V battery consisting of 11 series-connected cells. The MMU and extravehicular mobility unit (EMU) batteries are functionally interchangeable for use in the MMU. The MMU battery, however, has never been used as an EMU battery. The MMU battery has a tether ring and a heavier case and latch pin. The battery compartment of the MMU has a fabric thermal cover. #### **OPERATIONAL COMMENTS** Electrical servicing of the MMU includes replacement of the two batteries. The useful life of the battery is 15 yr when stored dry and 135 to 170 days when activated. During the wet life, the battery is capable of six to eight charge/discharge cycles where the charge cycle spans 16 hr and the depth of discharge is 365 W/hr. For MMU flights, two spare MMU batteries are stowed in a middeck locker and are transferred to the worksite in an MMU battery transfer bag. The MMU batteries can be charged either in the EMU as EMU batteries or by using MMU battery recharge cables, which can be connected directly to the airlock service and cooling umbilicals (SCU's). ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: G. Lutz, NASA/EC6, (713) 483-9257 # **BATTERY, MMU** | Technical Information | | | |---------------------------|--|--| | Part number | SED13101573 | | | Weight | 9.1 lb activated | | | Material/
construction | Battery – Ag–Zn oxide, KOH electrolyte Case – Aluminum Pressure relief valve to prevent loss of electrolyte into space in case of disc rupture on individual cells | | | Load rating | 26.6 A-hr (minimum after all recharge cycles) | | | Nominal voltage | $16.8 \pm 0.8 \text{ V}$ with load; 20.5 V without load | | | Battery life | 15 yr dry
135 days activated (eight charge/discharge cycles)
170 days activated (six charge/discharge cycles) | | | Temperature range | | | | Quantity flown | | | | Stowage | Spares in a middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.0 | 25.40 | | В | 3.0 | 7.62 | | С | 5.0 | 12.70 | 14_6 ### **BAYONET FITTING** ### **OVERVIEW** The bayonet fitting, also known as an interface adapter bracket, provides rigid restraint of objects during manual translation and at the worksite. This allows small items to be carried on the mini-workstation on the front of the extravehicular mobility unit (EMU) or attached to a workstation stanchion. This frees up the crewmember's hands for body positioning and the use of other tools without having to fight a loosely tethered object. The bayonet fitting has a male probe and a female receptacle. ### **OPERATIONAL COMMENTS** Based upon shuttle EVA flight experience, single crewmember capability to transport objects while free floating is not unlimited. Anytime an object is transported it degrades the crewmember's mobility and ability to maintain body control. Increases in object size lead to corresponding decreases in feasible translation rates and translation distances. Simple limp tethers off the crew's wrist or waist have been used in the past, but these tethers subject the object and the surrounding structure to impact damage. This is because the crewmember cannot maintain body control during translation without full use of both hands, and any tending of loosely tethered objects detracts from body control. If the assistance of an additional EV crewmember or a robot is unavailable, the bayonet fitting is a solution to this problem. The bayonet fitting can be attached directly to each item or to a transport container like a tool caddy. The location of the bayonnet probe on each item must consider the preferred orientation of the item while carried on the mini—workstation to keep both hands free and avoid vision obscuration. The weight and size of each object must also be considered. Interferences with mini—workstation mechanisms like the clutch knob must be factored in. A recently proposed probe modification involves the machining of a recessed hex in the end of the probe for proper tightening to prevent loosening during use. The bayonnet receptacle typically has a slide lock mechanism and a ball detent to aid item restraint. Only small objects are candidates for mini—workstation transport. Refer to NSTS-07700, Vol. XIV, appendix 7, for object transport constraints. Fit checks are mandatory between bayonet interfaces such as the mini-workstation receptacles and all probes. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: R. Marak, NASA/EC5, (713) 483-9144 W. B. Wood, NASA/EC5, (713) 483-9247 # **BAYONET FITTING** | Technical Information | | | |---------------------------|---|--| | Part number | 10153-20018 (bayonet bracket) 10153-20019 (bayonet probe) 10150-20076 (locking receptacle) SED33104212-701 (bayonet bracket) SDD33104929-001 (bayonet probe w/ tightening hex) SDD33104211-001 (bayonet probe, standard) SED33102279-701/705 (receptacle) SED33102278-301 (receptacle slide lock) | | | Weight | | | | Material/
construction | Aluminum receptacle/bracket, CRES probe,
Loctite | | | Load rating | | | | Temperature range | | | | Quantity flown | As required | | | Stowage | As required | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.31 | 3.33 | | В | 0.78 | 1.98 | | С | 0.41 | 1.04 | | D | 0.498 | 1.265 | | E | 0.63 | 1.60 | | F | 0.95 | 2.41 | | G | 0.498 | 1.265 | | Н | 0.25 | 0.64 | | | 0.19 | 0.48 | | J | 1.320 | 3.35 | | К | 0.24 | 0.61 | | L | 0.498 | 1.265 | | М | 0.625 | 1.59 | | N | 1.625 | 4.13 | | 0 | 1.83 | 4.65 | | Р | 1.07 | 2.72 | | Q | 0.30 | 0.76 | ## **BOLT AND SOCKET, EVA STANDARD** ### **OVERVIEW** The standard for bolts and sockets is based on an extended height 7/16—in. hex-head bolt. There is a single-socket standard and separate standards for 12-point and hex-head bolts. The 12-point-headed bolts are used in high-torque applications. In the past, "double height" bolts were recommended, but they have since been replaced by these revised standards for all new applications. #### **OPERATIONAL COMMENTS** The head of the standardized EVA bolt satisfies dimensional tolerances for thermal exposure and ease of tool installation and driving under load. Screwdriver—type bolt heads such as Phillips, Torque—set, and slotted are prohibited from EVA use because their drive tools require an axial engagement force and inevitably slip off the fastener. An allen drive hex machined into the head of EVA bolts can serve as a backup interface for a stripped bolt head. All EVA fasteners should be captive. Exceptions may be allowed for one—time contingency interfaces. Bolts requiring a large number of turns should use a Zip nut to reduce EVA overhead. All EVA bolts should have a minimum running torque of 7 in.—oz to prevent slippage of manual ratchet mechanisms. The threaded bolt shaft should have a rounded end to assist in hole alignment. The EVA socket standard calls for a 12-point socket and a minimum internal depth to match extended-height bolt heads. This socket also has an internal chamfer to aid in installation alignment. Refer to NSTS-07700, Vol. XIV, appendix 7 for EVA compatible mechanical fastener design requirements. ### **CONTACTS** Operational: R. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 # **BOLT AND
SOCKET, EVA STANDARD** | Technical Information | | | |---------------------------|---|--| | Part number | 10107–70915 | | | Weight | | | | Material/
construction | MP35N | | | Load rating | 171 ft-lb (design torque for 7/16 hex bolt head) 240 ft-lb (yield torque for 7/16 hex bolt head) 301 ft-lb (ultimate torque for 7/16 hex bolt head) 226 ft-lb (design torque for 12 point bolt head) 316 ft-lb (yield torque for 12 point bolt head) 332 ft-lb (ultimate torque for 12 point bolt head) | | | Temperature range | | | | Quantity flown | | | | Stowage | · | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------------|----------------| | | inches | cm | | Α | 0.580 | 1.473 | | В | .660 | 1.676 | | С | .443
.446 | 1.125
1.132 | | D | .434
.439 | 1.102
1.115 | | E | .486
.491 | 1.234
1.247 | | F | .430
.450 | 1.092
1.143 | ## **BOLT PULLER** ### **OVERVIEW** The bolt puller is a common crowbar modified for contingency extravehicular activity (EVA) use and intended for improved leverage in confined spaces. A tool ring for tethering has been added near the claw end, and the tool is partially wrapped in Velcro. Both ends of the tool are tapered and slotted. The end opposite the claw end has a 1/2-in. cylindrical piece attached near the end to provide a heel for leverage for prying with that end. That same end has a protective cover that is attached to the tether ring by a lanyard. ### **OPERATIONAL COMMENTS** The bolt puller is one of the jam removal tools. It is used primarily for prying or unjamming. It can be used to remove a bolt after the nut has already been removed. One end has been sized specifically to fit the bolts at the three disconnect points at each door drive bellcrank. This tool is part of the normally manifested orbiter equipment. It is wrapped in a Velcro-lined tool caddy along with the Vise-grip pliers and stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **BOLT PULLER** | Technical Information | | | |---------------------------|---|--| | Part number | V628-650880-009 or SDD33103435-301 | | | Weight | 0.8 lb | | | Material/
construction | Crowbar – Tool steel
Heat treatment – To Rockwell C20 to C30 hardness
Plating – Commercial electroless nickel plating | | | Load rating | 30-lb input | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | | |------------------|--------|-------|--| | | inches | cm | | | Α | 0.640 | 1.63 | | | В | 0.375 | 0.95 | | | С | 4.100 | 10.41 | | | D | 2.900 | 7.37 | | | E | 10.000 | 25.40 | | | F | 1.060 | 2.69 | | | G | 0.250 | 0.64 | | | Н | 0.560 | 1.42 | | ## **BOLTS, EVA CAPTIVE** ### **OVERVIEW** These captive bolts are designed in two different hex head sizes for Hubble Space Telescope (HST) hardware installation. The fastener was designed to remain attached to the flight hardware during changeout operations. The fastener consists of two parts: a retainer nut and a captive screw assembly. The fastener is assembled in a housing with a spring to extend the fastener when loosened. The captive screw assembly is mounted to the hardware mounting flange with the retainer nut. ### **OPERATIONAL COMMENTS** The captive screws used on HST hardware are 5/16- and 7/16-in. hex head fasteners. Each captive fastener has two mechanical interfaces. It can be accessed with a 5/16- or 7/16-in. hex socket or a number 10 torque-set tip tool. For HST applications, the 7/16-in. captive fastener requires torque of 90 to 110 in-lb. The 5/16-in. fasteners require torques of 35-45 in-lb. The retainer nut seating torque for the 7/16-in. fastener is 110-130 in-lb and 80-100 in-lb for the 5/16-in. fastener. ### CONTACTS Operational: S. P. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Sheffield, LMSC/Dept 64–10, (408) 742–8464 # **BOLTS, EVA CAPTIVE** | Technical Information | | | |---------------------------|---|--| | Part number | 1622481-001-06 through 16 (5/16 hex)
1622481-002-07 through 16 (7/16 hex)
1622506-001 through 007
(retainer nut) | | | Weight | 0.0309 lb max. (1622481-001-016)
0.0649 lb max. (1622481-002-16)
0.0083 lb max. (1622506-001) | | | Material/
construction | Corrosion resistant steel,
Vespel (1622481-XXX-XX)
18-8 type 300 cres (1622506-XXX) | | | Load rating | 90-110 in-lb (7/16 in.)
35-45 in-lb (5/16 in.) | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | | Dimensional Data | | | | |---|---|--|--|--| | | inches | cm | inches | cm | | | 5/16 | hex | 7/16 | hex | | Α | 0.370 | 0.94 | 0.500 | 1.27 | | В | 0.250 | 0.64 | 0.375 | 0.95 | | С | 0.875 | 2.22 | 1.250 | 3.18 | | D | 0.375
to1.000 | 0.95
to 2.54 | 0.437
to1.000 | 1.11
to 2.54 | | | Retainer nut | | | | | E | 0.430
(001–003)
0.490
(004–007) | 1.09
(001–003)
1.24
(004–007) | 0.430
(001–003)
0.490
(004–007) | 1.09
(001–003)
1.24
(004–007) | | F | F 0.375 in. to 0.781 in. (0.125 in. increments) | | 0.95 cm to
(0.32 cm in | | # **CAMERA ACTUATOR AND CABLE, MMU 35mm** ### **OVERVIEW** The manned maneuvering unit (MMU) 35mm camera actuator, also known as the 35mm camera remote control assembly, provides a remote method for operating a camera shutter. The actuator is an electrical switch with connecting wires to the remote control fitting on the front of a 35mm camera. ### **OPERATIONAL COMMENTS** The actuator can be mounted on either side of the MMU using cable clamps and restraint straps. A 72-in. cable connects the camera with a switch attached to the MMU near the crewmember's hand. ### **CONTACTS** Operational: R. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **CAMERA ACTUATOR AND CABLE, MMU 35mm** | Technical Information | | | |---------------------------|--|---| | Part number | SED331102479-301
SED331102479-302 | | | Weight | 11.0 oz | - | | Material/
construction | Housing – Aluminum
Ortho fabric
Velcro
Teflon | | | Load rating | | | | Temperature range | -130° to +150° F | | | Quantity flown | One on STS 41-B | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-------|--------|--| | inches cm | | | | | Α | 34.38 | 87.33 | | | В | 70.00 | 177.80 | | | С | 71.31 | 181.13 | | | D | 4.25 | 10.80 | | | Е | 3.00 | 7.62 | | | F | 1.65 | 4.19 | | 14_6 ### **CAMERA COVER, 35mm** ### **OVERVIEW** The 35mm camera cover is one of two selectable thermal insulation garments that encase the 35mm camera when used for EVA. ### **OPERATIONAL COMMENTS** The multilayer insulation cover uses 12 layers of aluminized Mylar film as the prime insulation material. The shell is Teflon fabric on the inside and Ortho fabric on the outside. It conforms to the camera shape by means of many flaps which overlap and are secured by Velcro tape. This cover lacks a tether point and relies upon the camera mount bracket for restraint. A pair of holes cut into the top of this cover allow free winder rotation and use of the shutter release EVA button. The cover is stowed in a cabin camera bag for scheduled EVA missions. ### **CONTACTS** Operational: J. Alexander, NASA/DF4, (713) 483–2596 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **CAMERA COVER, 35mm** | Technical Information | | | |---------------------------|--|--| | Part number | 10108–10043–01 | | | Weight | 0.35 lb. | | | Material/
construction | Ortho, Teflon, aluminized Mylar, polyester scrim | | | Load rating | N/A | | | Temperature range | | | | Quantity flown | One per EV camera | | | Stowage | Middeck or aft flight deck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|------|-------| | inches cm | | | | Α | 6.50 | 16.51 | | В | 2.25 | 5.62 | | С | 6.00 | 15.24 | # **CAMERA COVER, MMU 35mm** ### **OVERVIEW** The manned maneuvering unit (MMU) camera cover is one of two thermal garments for the EVA 35mm camera. It was originally designed for use with an MMU mounted camera, but can be used on a loose camera. ### **OPERATIONAL COMMENTS** The MMU camera cover conforms to the shape of the camera with the aid of Velcro. The multilayer insulation cover uses 12 layers of aluminized Mylar as the prime insulator. The outermost fabric is Ortho; the innermost, Teflon. This is the only camera cover with a built—in tether point. The front flaps protect a remote actuator connector and cable. A pair of holes cut in the top of this cover allow both free winder rotation and visual verification of the camera shutter mode select. It lacks a hole for the shutter release button. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **CAMERA COVER, MMU 35mm** | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10012-02 | | | Weight | 6.807 oz | | | Material/
construction
 Ortho, Teflon, aluminized Mylar, polyester scrim | | | Load rating | | | | Temperature range | | | | Quantity flown | One for STS 41-B and 41-G | | | Stowage | Middeck or aft flight deck locker | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-----|-------|--| | inches cm | | | | | Α | 2.6 | 6.60 | | | В | 6.0 | 15.24 | | | С | 7.5 | 19.05 | | # **CAMERA MOUNT, 35mm** ### **OVERVIEW** The 35mm camera mount is used to attach a 35mm camera to a tool stanchion and to tether the camera at a worksite with no stanchion. ### **OPERATIONAL COMMENTS** The 35mm camera mount attaches to the MWS or MFR tool stanchion by means of a bayonet fitting pin and stanchion mounted socket. A strap assembly with snap hook extends from the mount to be secured to the work station crossbar. The 35mm camera has a male bottom fitting that slides into place on the camera mount and is secured by engaging a pushbutton lock. The mount pedestal supports the camera at a height that allows the crewmember to see through the viewfinder. The crewmember can position the camera at the desired orientation by manipulating the ball socket of the mount pedestal. ### **CONTACTS** Operational: J. Alexander, NASA/DF4, (713) 483–2596 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **CAMERA MOUNT, 35mm** | Technical Information | | | |---------------------------|-----------------------------------|--| | Part number | 10159-10009-02 | | | Weight | 1.04 lb | | | Material/
construction | Aluminum, stainless steel | | | Load rating | | | | Temperature range | | | | Quantity flown | One per EV camera | | | Stowage | Middeck or aft flight deck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|-------------------------|-------| | | inches | cm | | Α | 1.19 | 3.02 | | В | 2.04 | 5.18 | | С | 2.76 | 7.01 | | D | 2.38 | 6.05 | | E | 12.00
true
length | 30.48 | | F | 4.50 | 11.43 | ## **CAMERA MOUNT, MMU 35mm** ### **OVERVIEW** The manned maneuvering unit (MMU) 35mm camera mounts are attachment points for a 35mm camera. The mount can be attached prelaunch to either the right or left side of the MMU, depending upon the stowage position of the MMU in the payload bay. ### **OPERATIONAL COMMENTS** The mount is bolted to a bracket extending from the MMU, as shown in the picture. The 35mm camera adapter slides into the mount and is locked in place by engaging a spring mechanism in the mount assembly. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: E. Whitsett, NASA JSC/ER, (713) 483–9111 ## **CAMERA MOUNT, MMU 35mm** | Technical Information | | | |---------------------------|-----------------------|--| | Part number | SED33102490-301, -302 | | | Weight | 0.5 lb | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | | | | Quantity flown | One per MMU | | | Stowage | MMU | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.02 | 2.59 | | В | 4.35 | 11.05 | | С | 3.73 | 9.47 | 11_6 ### CAMERA RECEIVER AND VIDEO PROCESSOR, EMU TV #### **OVERVIEW** The extravehicular mobility unit (EMU) TV receiver and video processor assembly, also called the radio frequency (RF) receiver/video processing unit (VPU), receives video signals from the EMU TV camera and transmitter and provides asynchronous signals for presentation to the closed–circuit television (CCTV) system. ### **OPERATIONAL COMMENTS** The EMU TV receiver and video processor assembly is mounted in the middeck of the orbiter and is connected preflight to the S-band antenna switch in the orbiter. Before use in flight, the crew must connect the EMU TV receiver and video processor assembly to the TV input station with a prestowed 20-ft long CCTV cable, which also carries the TV picture to the CCTV system. The video processor assembly provides dc/dc conversion and furnishes power to the RF receiver. It receives 28 V dc from the CCTV input station via the same 20-ft cable. The video processor assembly provides dc restoration of the receiver output and converts the signal to 1 volt peak—to—peak. It also provides a balanced differential output for the CCTV system. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: B. C. Embrey, Jr., NASA/EE2, (713) 483–0184 ## CAMERA RECEIVER AND VIDEO PROCESSOR, EMU TV | Technical Information | | | |---------------------------|-------------------------------------|--| | Part number | SED18100025-303 | | | Weight | 19.4 lb | | | Material/
construction | Aluminum housing | | | Load rating | | | | Temperature range | | | | Power requirement | 28 V dc | | | Rcvr bandwidth | 20 MHz | | | Quantity flown | One | | | Stowage | Substitutes for middeck locker MA9N | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.755 | 27.32 | | В | 3.500 | 8.89 | | С | 5.560 | 14.12 | | D | 18.125 | 46.04 | | E | 1.15 | 2.92 | ### CAMERA, 35mm ### **OVERVIEW** The 35mm camera used in EVA's is a specially modified Nikon F3HP single-lens reflex with titanium housing. The EVA camera has a permanently attached motor drive, film capacity of up to 72 exposures, a fuse-protected power supply, hermetically sealed battery compartment, vacuum-compatible lubrication, and specially tested electronics. ### **OPERATIONAL COMMENTS** The 35mm camera requires a special long-eye viewfinder with large exit pupil for use in EVA. An EVA kit provides tab extenders to allow operation of the shutter release and focus and aperture rings with extravehicular mobility unit (EMU) gloves. Since the focus and f-stop tabs are easily snagged or bumped, sometimes the settings are fixed with tape and the tabs are omitted. The preferred databack imprints different combinations of time, date, and frame number between frames as photos are taken. An ultraviolet filter is used to reduce the film's excessive blue response to ultraviolet (UV) radiation. Special EVA film, Ektachrome 64 with 65 exposures, was used formerly, but now Ektar with only 36 frames is typically selected. The camera is protected for EVA use by either of two special thermal covers. A bracket mounts to the camera base for tool-stanchion mounting and for tethering the camera locally. When the crewmember using the camera is not in foot restraints, it is difficult to get a steady shot because of the two-handed nature of this design. ### **CONTACTS** Operational: J. Alexander, NASA/DF4, (713) 483–2596 Technical: J. Ragan, NASA/SP4, (713) 483–3646 ## CAMERA, 35mm | Technical Information | | | |---------------------------|---|--| | Part number | SED33101585–303, modified 35mm Nikon F3HP | | | Weight | 3.2 lb, body only; 0.7 lb, battery pack | | | Viewfinder | SED33101574-301, long-eye, large exit pupil | | | Battery pack | SED33101573–301 | | | EVA kit | SED33102478-301, tab extenders for focus, aperture, and shutter release | | | Databack | SED33101588-304, year-month-day or hours-
minutes-seconds or frame
number (vertically between frames) | | | UV haze filter | SED33102477-301 | | | Quick mount shoe | SDD33103310-002 | | | Film | SED33101564-301 | | | Film container | SED33101586-302 | | | 35mm lens | SED33101579-302, mild wide angle, little distortion | | | 28mm lens | SED33101583–302, medium wide angle, moderate distortion | | | 16mm lens | SED33103387-301, very wide angle | | | Material/
construction | | | | Load rating | | | | Temperature range | -15° to +100° F (with thermal cover) | | | Quantity flown | | | | Stowage | Middeck or aft flight deck locker | | | Availability | Camera – Standard, EVA accessories – Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 2.89 | 7.34 | | В | 7.5 | 19.05 | | С | 5.97 | 15.16 | | D | 0.375 | 0.953 | | E | 0.490 | 1.245 | | F | 1.184 | 3.007 | | G | 2.000 | 5.08 | | Н | 0.86 | 2.18 | ### CAMERA, EMU TV #### **OVERVIEW** The extravehicular mobility unit (EMU) TV is a helmet-mounted, solid-state color TV camera that provides real-time scenes from the approximate point of view of the crewmember. It was originally designed to support in-flight orbiter tile repair. The EMU TV comprises a small TV camera, closeup lens, battery pack, on-off switch, radio frequency (RF) antenna, an S-band transmitter, and a low-voltage cutoff circuit. The battery pack of eight cells is removable and can supply power for about 6 hr. The orbiter receives the RF TV transmission through its upper or lower S-band hemi antennas from one TV at a time and relays the signals to the closed circuit television system for display, recording, or transmission to the ground. ### **OPERATIONAL COMMENTS** The EMU TV power on/off pushbutton switch is located on the forward right-hand side of the housing. The flush mounting of this switch precludes tether snags but results in limited tactile feedback. A green light-emitting diode indicator is located to the left of the on/off pushbutton and can be difficult to see illuminated with varying on-orbit lighting. The normal EMU TV lens provides for viewing objects 36 in. to 25 ft away. The closeup lens allows for viewing objects 12 in. to 36 in. away. The lens is mounted on a movable bracket and can be moved into place using a hand-operated switch located on the forward left side, just below the TV lens opening (up for closeup, down for distant viewing). The camera field-of-view is 7° below the horizontal. The TV mounts to the EMU helmet by attachment receptacles on the EMU lights. If more than one TV is flown, only one can be active at a time or the combined signals will allow neither to provide useful images. In-cabin checkout is limited to rough signal reception, because clear images are precluded by vehicle structure between the TV and
the external antennas. Future enhancements include an upgraded transmitter. ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: B. C. Embrey, Jr., NASA/EE2, (713) 483–0184 ## **CAMERA, EMU TV** | Technical Information | | | |---------------------------|--|--| | Part number | SED18100247-306 | | | Weight | 11.0 lb (with battery) | | | Material/
construction | Aluminum housing | | | Field of view | 32° horizontal scan, 25° vertical scan | | | Lens | 19.7 mm | | | Normal viewing | 36 in. to 25 ft | | | Closeup viewing | 12 in. to 36 in. | | | TV transmission range | 500 ft (minimum) | | | Transmission signal | 2250 MHz at 1.0 watt | | | Auto light control | 5-16K foot-candles | | | Battery
duration | Up to 8 hr fully charged | | | Load rating | | | | Temperature range | | | | Quantity flown | 1 or 2 | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 6.02 | 15.29 | | В | 2.38 | 6.05 | | С | 10.77 | 27.36 | | D | 12.09 | 30.71 | | E | 4.20 | 10.67 | | F | 5.60 | 14.22 | ## CENTERLINE LATCH BYPASS TOOL ### **OVERVIEW** The centerline latch bypass tool consists of spring-loaded and fixed-load pickup points, a reversible ratchet with stowable handle, and release triggers that have a safety to prevent accidental release. ### **OPERATIONAL COMMENTS** The centerline latch tool is used to bypass a failed cargo bay door centerline latch. This tool is designed to exactly duplicate the nominal latch loads on the latch hook and roller. The frame of the tool fits over the latch hook pivot. With the frame held firmly in place, the tool latch is released, which in turn captures the latch roller. The tool handle is rotated to an upright position, and the drive is ratcheted to a hard stop, loading the tool and securing the latch. Green on the ratchet selector indicates tool installation, red means tool removal. Two of these tools are part of the normally manifested orbiter equipment. Four tools would be flown for the first two flights of a new orbiter or on flights following a major payload bay door overhaul. They are stowed in the centerline latch tool bag in the port provisions stowage assembly (PSA). #### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 C-17 ## CENTERLINE LATCH BYPASS TOOL | Technical Information | | | |---------------------------|---|--| | Part number | SED3310621-305 | | | Weight | 11.45 lb | | | Material/
construction | 4340 steel, nickel-plated | | | Load rating | 12691 lb (outboard)
48 lb (downward) | | | Temperature range | –250° to 275° F | | | Quantity flown | Two stowed in port PSA | | | Stowage | | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 19.60 | 49.78 | | В | 7.45 | 18.92 | | С | 2.49 | 6.32 | ### **CONNECTOR AND CAP, WING TAB** #### **OVERVIEW** The wing tab connector and cap assembly is an electrical circular connector with added features for EVA protection and function. These features include a high profile adapter wing, integral strain relief, and winged dust cap. ### **OPERATIONAL COMMENTS** Existing connector configuration is fabricated to specific end—use needs for the EVA power package. However, the assembly piece parts can be designed for qualification to any desired system application. The adapter wing provides grip ease for suited operation. The adapter enlarges the overall connector diameter to accommodate the limited dexterity of the gloved hand. The strain relief is a coned piece that screws directly to the connector and protects the electrical connection from direct application of force. The cone provides a receptacle for encapsulation, which seals the cable/connector juncture and directs pull force to the strain relief and cable rather than the electrical connections. A winged dust cap provides protection to the exposed pins in the connector. The wings allow easy installation and removal by a gloved hand. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **CONNECTOR AND CAP, WING TAB** | Technical Information | | | |----------------------------|----------------------------------|--| | Part number | 10175-20024-01
10175-20031-01 | (large and small connectors)
(large dust cap) | | Weight | 0.40 lb
0.20 lb | (large connector)
(small connector) | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | -130° to +150° F | | | Dust cap lanyard
length | 8.0 in. | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 1.08 | 2.74 | | В | 0.97 | 2.46 | | С | 0.35 | 0.89 | | D | 0.83 | 2.11 | | Ε | 1.62 | 4.11 | | F | 1.88 | 4.78 | | G | 1.69 | 4.29 | | Н | 1.50 | 3.81 | | J | 0.56 | 1.42 | | К | 1.06 | 2.69 | | L | 2.00 | 5.08 | ### CONNECTOR DEMATE TOOL, D ### **OVERVIEW** The external D-connector demate tool (10181–10013–01) is used for removal of electrical connectors on the Hubble Space Telescope (HST) that are mounted with external flanges. The internal D-connector demate tool (10181–10013–02) is used for removal of electrical connectors on the HST that are mounted with internal flanges. The blades are adjustable for removal of 9–, 15–, 25–, 37–, and 50–pin D-connectors. ### **OPERATIONAL COMMENTS** These tools are suitable for one-handed removal of electrical connectors by a suited crewmember. The tools consist of a handle and two L-shaped hook blades that extend from the handle. The L-shaped blade design allows access to hard-to-reach areas. One of the blades can be moved along the handle length by simultaneously depressing and sliding the button on the handle face. The hooks on the ends of the blades are positioned under the connector flange in order to pry the connector loose. Each of the blades can be rotated 180° so the tool can be used in confined areas with obstructions on either the left or right sides of the connectors. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## CONNECTOR DEMATE TOOL, D | - 1 1 11 day - Alan | | | |------------------------------|--|--| | Technical Information | | | | Part number | 10181-10013-01 External
10181-10013-02 Internal | | | Weight | 0.7 3 lb | | | Material/
construction | Stainless steel
Aluminum | | | Distance between prong hooks | Position 1 0.800 in. 2 1.125 in. 3 1.671 in. 4 2.210 in. 5 2.315 in. | | | Load rating | 29.5/35.8 lb (use/proof) | | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|----------------------------|--------------| | | inches | cm | | Α | 5.700 | 14.48 | | В | 1.380 | 3.51 | | С | 2.5 5 0 | 6.35 | | D | 4.930 | 12.52 | | Ε | 0.750 | 1.91 | | F | 0.235 (-01)
0.172 (-02) | 0.60
0.44 | ### **CONNECTOR MATE TOOL, D** ### **OVERVIEW** The D-connector mate tool is used for installation of electrical connectors on the Hubble Space Telescope (HST). The tool is adjustable to fit 9-, 15-, 25-, 37-, and 50-pin D-connectors. ### **OPERATIONAL COMMENTS** The D-connector mate tool is suitable for one-handed operation. The tool consists of a handle and two I-shaped blades that extend from the handle. One of the blades can be moved along the handle length by simultaneously depressing and sliding the button on the handle face. The blade ends are shaped to grip the flanged ends of the connectors. Each blade can be rotated 180° so that the tool can be used in confined areas with obstructions on either the left or right sides of the connectors. The blade ends are positioned over the connector to secure it as it is put into place. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **CONNECTOR MATE TOOL, D** | Technical Information | | | | | |------------------------------|---|--|--|--| | Part number | 10181-10014-01 | | | | | Weight | 0.80 lb | | | | | Material/
construction | Aluminum
Stainless steel | | | | | Distance between prong hooks | 1 1.230 in.
2 1.550 in.
3 2.100 in.
4 2.650 in.
5 2.736 in. | | | | | Load rating | 29.5/35.8 lb (use/proof) | | | | | Temperature range | −150° to +250° F | | | | | Quantity flown | | | | | | Stowage | | | | | | Availability | Flight specific, existing units reserved for HST | | | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 5.70 | 14.48 | | В | 1.38 | 3.51 | | С | 2.49 | 6.32 | | D | 4.87 | 12.14 | | E | 0.75 | 1.91 | ## CONNECTOR PIN STRAIGHTENER, MULTISIZE ### **OVERVIEW** The multisize electrical connector pin straightener is a tool for straightening bent pins in electrical connectors on the Hubble Space Telescope (HST). It consists of three metal shafts, two of one diameter and one of a smaller diameter, recessed within an aluminum box. The pins are extended as needed during EVA. There is a tether ring to secure the tool to the worksite or crewmember. ### **OPERATIONAL COMMENTS** The smaller shaft of the electrical connector pin straightener accommodates 22-gauge pins. The larger shaft accommodates 20-gauge pins. Each shaft works independently of the others. The crewmember can extend any of the shafts by simultaneously depressing and sliding its button forward. The bent connector pin is inserted into the extended shaft of the straightener to the apex of the bend.
The crewmember then carefully works the bend out of the pin by applying pressure in the direction opposite from the bend. The shaft lengths may be adjusted as needed to accomplish the straightening process. In the latest version (-02) to be flown on STS-61, the center shaft has been replaced with a probe that serves as a contingency tool to help free a troublesome drop proof tether mechanism. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483-1755 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 # CONNECTOR PIN STRAIGHTENER, MULTISIZE | Technical Information | | | |---------------------------------|---|--| | Part number | 10181-10015-01/02 | | | Weight | 0.60 lb | | | Material/
construction | Pin slides: Stainless steel
Housing: Aluminum
Knobs: Knurled aluminum | | | Load rating | | | | Temperature range | -150° to +250° F | | | Straightener
characteristics | Depth 0.500
 D 0.042 (outer blades)
 0.032 (center blade)
 OD 0.680 | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.38 | 3.51 | | В | 5.94 | 15.09 | | С | 8.90 | 22.61 | | D | 1.00 | 2.54 | | E | 1.27 | 3.23 | ## **CONNECTOR TOOL, CIRCULAR** ### **OVERVIEW** The electrical circular connector tool is a 7-in. Vise-grip tool modified for removal and installation of circular electrical connectors, flight dustcaps, and flight plugs on satellites. ### **OPERATIONAL COMMENTS** The electrical circular connector tool requires two hands for proper adjustment but one hand for actual clamping. The extended jaws allow the user to work in deep, close areas where connectors are found. Clamping force is limited to 10 lb to prevent damage to the electrical connectors. While the jaws are open, they are adjusted over the connector. Once contact is made, the handles are then clamped into the locked position. This tool was used successfully on STS 51-I, the LEASAT Salvage Mission, to remove flight caps and shorting plugs from connectors on the Syncom F-3 spacecraft. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## CONNECTOR TOOL, CIRCULAR | Technical Information | | | |---------------------------|--|--| | Part number | 10176–20100–01 | | | Weight | 1.27 lb | | | Material/
construction | Aluminum, stainless steel | | | Load rating | 40 in-lb clamp torque
10 lb maximum clamp force | | | Temperature range | -60° to +180° F (operational)
-95° to +180° F (stowage) | | | Min. connector dia | 0.5 in. | | | Max. connector dia | 1.875 in. | | | Quantity flown | Two on STS 51-I | | | Stowage | Tool caddy no. 3 on STS 51-I | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.000 | 2.54 | | В | 1.500 | 3.81 | | ပ | 2.060 | 5.23 | | D | 1.875 | 4.76 | | E | 12.125 | 30.80 | | F | 2.060 | 5.23 | | G | 0.380 | 0.97 | | Н | 0.880 | 2.24 | | Ι | 6.000 | 15.24 | ### **CONNECTOR TOOL, CIRCULAR (HST)** ### **OVERVIEW** The 0° circular connector tool (10159–10036–01) and the 90° circular connector tool (10159–10036–02) were originally developed for Centaur satellite-type electrical connectors. They have been designed for use on Hubble Space Telescope (HST) circular type connectors. The tools are used to install or remove connectors ranging from 1/2 in. to 2 in. in diameter. ### **OPERATIONAL COMMENTS** The 0° and 90° circular connector tools design utilizes parallel jaw action to grip the connectors. The crewmember can secure either tool as desired using the integral tether ring on the handle. A locking feature to hold the tool closed is incorporated into the handle for stowage purposes. The jaw surfaces are lined with silicone rubber to minimize abrasion of the connectors. A spring-loaded retractable shoulder in each jaw aids connector installation. The 90° circular connector tool is designed to simplify access to recessed connectors. The jaws extend at a 90° angle from the handle and are manipulated by parallel jaw action as the crewmember squeezes the handles together. ### **CONTACTS:** 14_6 Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## CONNECTOR TOOL, CIRCULAR (HST) | Technical Information | | | | |---------------------------|---|--------------------------------|--| | Part number | 10159-10036-01
10159-10036-02 | (0°)
(90°) | | | Weight | 10159-10036-01
10159-10036-02 | 2.19 lb
1.7 5 lb | | | Material/
construction | Jaw cushion – Silas
Jaw – Stainless stee
Handle – Aluminum
Washer – Vespel | el | | | Load rating (use/proof) | 23/28 in-lb | | | | Temperature range | -150° to +250° F (d | -150° to +250° F (operational) | | | Jaw opening | 10159-10036-01
10159-10036-02 | | | | Minimum grip | 0.573 in. | | | | Quantity flown | | - | | | Stowage | | | | | Availability | Flight specific, exis | ting units reserved for HST | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 2.00 | 5.08 | | В | 17.65 | 44.83 | | С | 1.74 | 4.42 | | D | 4.00 | 10.16 | | E | 11.65 | 29.59 | | F | 2.00 | 5.08 | ### **CONNECTOR TOOL, COAX** ### **OVERVIEW** The coax connector tools have been designed for use on the Hubble Space Telescope (HST). They are used to install and remove 5/16-in. hex coax connectors. The coax connector tool (10181-10011-01) is specially designed without a shoulder to enable mating with those connectors having shrink tubing relief. The coax connector tool with shoulder (10181-10011-02) has an integral shoulder that allows improved connector seating pressure when installing connectors that have adequate clearance. ### **OPERATIONAL COMMENTS** The coax connector tools have a special shaft shaped to provide greater accessibility to confined areas. The handle design is similar in cross section to that of the standard handrail tubing so that the crewmember can grasp the tool securely. The handles lack Velcro for particulate contamination prevention. Crewmembers can tether the tool to their workstations or to themselves using the tether ring on the handle. ### **CONTACTS:** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## CONNECTOR TOOL, COAX | Technical Information | | | |---------------------------|---|--| | Part number | 10181-10011-01 without shoulder
10181-10011-02 with shoulder | | | Weight | 0.41 lb | | | Material/
construction | Aluminum
Stainless steel | | | Load rating | 33/40 in-lb (use/proof) | | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.38 | 3.51 | | В | 9.16 | 23.27 | | С | 0.50 | 1.27 | | D | 0.75 | 1.91 | | E | 2.06 | 5.23 | ## CONNECTOR TOOL, LOCKING ELECTRICAL ### **OVERVIEW** This electrical connector tool is designed to remove and install bayonet–style circular electrical connectors, dust caps, and plugs. The jaws will accommodate connectors ranging from 1.25 to 2.0–in. in diameter. The tool has a nonslip handle and tether point. It was originally created to support Hubble Space Telescope (HST) maintenance. ### **OPERATIONAL COMMENTS** Swivel detented jaws that **rotated** 180° **were** incorporated into **a prototype** design to provide greater articulation in tight quarters. **The jaws of the flight configuration do not swivel.** The jaws are locked by squeezing the handles to engage a ratchet mechanism. This lock function allows handle compression to be relinquished to reduce hand fatigue and allow tool repositioning. The ratchet is released by depressing a thumb lever. The jaws have a nonslip lining to ensure positive connector engagement. ### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483–2597 Technical: Russ Werneth, NASA/GSFC, (301) 286–4338 # CONNECTOR TOOL, LOCKING ELECTRICAL | Technical Information | | | |---------------------------|--|--| | Part number | 97M22879 | | | Weight | 1.4 lb | | | Material/
construction | Limited life items – TBD
Lubricants – TBD
Metallics – Aluminum alloy, CRES
Nonmetallics – TBD | | | Load rating | 42 in-lb torque (max.) 10 lb clamping force (max.) | | | Temperature range | | | | Quantity flown | One (STS-61) | | | Stowage | Stbd PSA (STS-61) | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-------------|-------|--| | inches cm | | | | | Α | 2.00 | 5.08 | | | В | 1.25 | 3.18 | | | С | 13.75 34.93 | | | | D 5.25 13.34 | | 13.34 | | ## **CONNECTOR TOOL, ROUND COAX** ### **OVERVIEW** The round coax connector tool is designed for use on the Hubble Space Telescope (HST). The tool is used to remove and install coax connectors. ### **OPERATIONAL COMMENTS** The round coax connector tool closes the grip surfaces around the coax connector by manipulating the tool handles like tongs. The grip surfaces themselves are lined to minimize abrasion and maximize grip. The tool is designed to grip objects from 0.25 in. to 0.9 in. in diameter. ### **CONTACTS:** Operational: S. Rainwater, NASA/DF42, (713) 483-1755 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## CONNECTOR TOOL, ROUND COAX | Technical Information | | | |---------------------------|---|--| | Part number |
10181-10012-01 | | | Weight | 0.49 lb | | | Material/
construction | Jaw cushion – Silastic "E" rubber
Jaw – Stainless steel
Handle – Aluminum | | | Load rating (use/proof) | 3.5/6.0 in-lb | | | Temperature range | -150° to +250° F (operational) | | | Jaw opening | Minimum – 0.25 in.
Maximum – 0.90 in. | | | Jaw grip length | 0.80 in. | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | | |------------------|-----------------------|--------------|--| | | inches cm | | | | Α | 2.25 | 5.71 | | | В | 0.25 min
0.90 max. | 0.64
2.29 | | | С | 2.88 | 7.32 | | | D | 7.75 | 19.68 | | | E | 1.00 | 2.54 | | ## **CONNECTOR, EVA FLUID** ### **OVERVIEW** The EVA fluid connector is a coupling device designed for transferring fluids and low pressure gases. Each half of the fluid connector has three manual valves and pressure transducers to check valve integrity. Triply redundant interface seals between coupling halves have pressure ports to check seal integrity. Interlocks prevent valve opening while a coupling is disengaged and they prevent coupling disengagement with a valve open. ### **OPERATIONAL COMMENTS** The fluid connector is connected by first aligning the tanker coupling (male) and the spacecraft coupling (female) halves and then engaging. By means of the handle grips, the tanker coupling is rotated clockwise approximately 40° until the handles are horizontal. The locking pin is then rotated clockwise. The seal integrity is checked, and the safety lever is pulled forward and down exposing the flow control valves. The valves are opened in the following order: T-3, T-2, T-1/S-1, S-2, S-3, allowing fluid transfer. The operations, from rotating the locking pin through opening the valves, are clearly labeled 1 through 7 on the face of the coupling. These steps are reversed (7 to 1) to close the valve and remove the tool. A spacecraft coupling has been installed on the Gamma Ray Observatory (GRO). The tank coupling will eventually be installed on a hydrazine tanker for a GRO servicing mission. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: J. B. Henderson, NASA/EP4, (713) 483–9008 ## CONNECTOR, EVA FLUID | Technical Information | | | |---------------------------|--|--| | Part number | 84315000–513 | | | Weight | 16.0 lb max. | | | Material/
construction | Stainless steel | | | Load rating | | | | Pressure rating | 500 psig nominal, 600 psig maximum (operational) | | | Flow rate | 10 gpm nominal, 20 gpm maximum | | | Temperature range | 40° F minimum, 70° F nominal, 120° F maximum (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 7.820 | 19.86 | | В | 2.330 | 5.92 | | С | 3.160 | 8.03 | | D | 2.340 | 5.94 | | E | 6.820 | 17.32 | | F | 1.000 | 2.54 | | G | 1.600 | 4.06 | | Н | 1.500 | 3.81 | | I | 7.500 | 19.05 | | J | 3.700 | 9.40 | | К | 4.800 | 12.19 | ## **CREW LOADS INSTRUMENTED PALLET** ### **OVERVIEW** The crew loads instrumented pallet (CLIP) was flown on STS-37 as a detailed test objective (DTO) device to collect static and dynamic extravehicular activity (EVA) crew loads for use as a design resource. The CLIP consists of a platform with three force/torque sensor plates, a soft tool stowage assembly, and restraints for a data recording device. For STS-37, the CLIP was installed on the starboard side of the orbiter payload bay in bay 1. The uppermost section of the CLIP assembly consists of the instrumented horizontal handhold (IHH), the instrumented worksite (IWS), the soft stowage assembly (SSA), and a latching attachment plate for the portable data acquisition package (PDAP). The instrumented foot restraint (IFR) was mounted on the base of the CLIP for on–orbit operations, but was stowed on the upper platform for launch and landing. ### **OPERATIONAL COMMENTS** The IHH, IWS, and IFR were all instrumented with force measurement plates that fed data for recording to the PDAP. The IHH is a simple handhold, oriented vertically. The IWS has one horizontal handhold, a handhold in the shape of a steering wheel, seven 7/16—in. bolt interfaces, and a fixed knob. The IFR was also mounted to a sensor plate and measured crew loads during tasks with the other devices as well as during foot restraint ingress/egress. It could be rotated to alternate yaw positions of 90° and 135°. The EVA crew performed specific tasks as called out on a decal. These tasks were representative of generic EVA operations and were selected to provide missing data or verify existing one–g data. Several accessories were used with the CLIP to generate this data. A force measurement tool was used to input a known force to the various handholds for calibration verification. A torque recorder and a small EVA knob with a pushbutton drop–proof tether served as input devices for the 7/16–in. bolt interfaces. A pair of special waist tethers were used to measure crew pushoff loads with fixed tethers between the suit waist bearing and handholds. These tethers were shorter than the standard waist tether and had a higher load–alleviation limit of 350 lb. A single truss joint was also used to represent SSF–unique hardware and for general cylindrical object grasping. The passive end of the joint attached to the 7/16–in. bolt interfaces with a pushbutton drop–proof tether. The foot restraint collected data during all the above tasks as well as during various body reach and maneuver efforts, including one task where the second crewmember was handled as a mass handling exercise. During the flight, analog data was stored in the PDAP for postflight retrieval and conversion into forces and torques. #### CONTACTS Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: J. O'Kane, NASA/EC5, (713) 483–9229 ## **CREW LOADS INSTRUMENTED PALLET** | | Techni | cal Information | | |---------------------------|--|--|---| | Part number | SED39121400-301 (foot restraint stowed)
SED39121400-303 (foot restraint setup)
10191-20002-01 (drop-proof tether knob) | | | | Weight | 264 lb | | | | Material/
construction | Aluminum | | | | Load rating | IWS/IFR | Fz 1000 lb
Fx/Fy 500 lb
Fz 500 lb
Fx/Fy250 lb | Mz 5000 ft-lb
Mx/My 10000 ft-lb
Mz 250 ft-lb
Mx/My 500 ft-lb | | Temperature range | -120° to + | -120 ° to +165° F | | | Quantity flown | One on STS-37 | | | | Stowage | Payload bay starboard bay 1 | | | | Availability | Flight specific | | | | Dimensional Data | | | |------------------|-----------|--------| | | inches cm | | | Α | 11.75 | 29.85 | | В | 2.0 | 5.08 | | С | 1.68 | 4.27 | | D | 3.21 | 8.15 | | E | 2.0 | 5.08 | | F | 57.78 | 146.76 | | G | 45.2 | 114.81 | | Н | 69.91 | 177.71 | | 1 | 8.0 | 20.32 | | J | 4.75 | 12.07 | | К | 14.50 | 36.83 | ### **CUFF CHECKLIST** ### **OVERVIEW** The cuff checklist is a set of reference cards which are bound and attached to a wristband. The reference cards are approximately 4 in. by 5 in. in size and contain procedures and reference data for performing EVA tasks. The cuff checklist also contains procedures that aid in the diagnosis and resolution of an extravehicular mobility unit (EMU) failure. Each card has an indexing tab for easy card location. ### **OPERATIONAL COMMENTS** The checklist is worn below the left elbow of the EMU and is approximately 0.5 in. thick when closed. Roughly 25 double-sided data sheets can be accommodated by the wire and spring binder. A few pages can be added for flight-specific EVA tasks. Blank front and back pages have been added to protect the internal printed information from abuse. ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: J. Bearly, NASA/DH, (713) 483-4376 ### **CUFF CHECKLIST** | Technical Information | | | |---------------------------|--|--| | Part number | SEB33100302–307 (arm band)
SEB33100302–330 (leaf spring) | | | Weight | 0.6 lb | | | Material/
construction | Pages – Chronopaque Bracket – Aluminum Wristband – Aluminum , steel Twistoflex with Ortho fabric cover Leaf spring – Copper beryllium Coil spring – CRES | | | Load rating | | | | Temperature range | | | | Quantity flown | One each for each primary EMU | | | Stowage | Middeck locker | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | inches cm | | | | Α | 3.875 | 9.84 | | B 4.5000 11.43 | | 11.43 | | С | 5.0000 | 12.7 | 14.6 ### **CUTTER, ANTENNA** ### **OVERVIEW** The antenna cutter is a large cutter modified for extravehicular activity use. The cutter jaws are designed to cut objects up to 1-1/2 in. in diameter. A bumper keeps the handles 3 in. apart when the tool is closed; a Velcro strap keeps the handles closed. The cutter has black stainless steel jaws and aluminum handles, one handle equipped with a tether ring. ### **OPERATIONAL COMMENTS** The antenna cutter was used to cut carbon graphite tubing used as the mast of the omnidirectional antennas on the Hughes satellite 376 retrieval mission (Westar VI and Palapa B-2). The antenna cutter proved to be very effective in cutting the carbon graphite antenna mast because it generated no debris or carbon dust and made a clean cut. The Velcro strap must be loosened before the cutting jaws can be opened. The antenna cutter is not normally manifested. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597
Technical: **R. J. Marak**, NASA/EC5, (713) 483-9144 ## **CUTTER, ANTENNA** | Technical Information | | | |---------------------------|---|--| | Part number | SED39117580-301 | | | Weight | 2.5 lb | | | Material/
construction | Aluminum Velcro-wrapped handles, stainless steel jaws | | | Load rating | | | | Temperature range | -130° to 150° F (operational)
-130° to +250° F (stowage) | | | Quantity flown | One | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | | |------------------|------------------|-------|--|--| | | inches cm | | | | | Α | 22.00 | 55.88 | | | | В | 19.50 | 49.53 | | | | С | 1.20 | 3.05 | | | | D | 9.00 | 22.86 | | | | E | 6.12
(closed) | 15.54 | | | # **CUTTER, CABLE** # **OVERVIEW** The cable cutter is a standard cutter modified for EVA use. It is equipped with large handles to fit the EVA glove. The tool handles are covered with Velcro with a tether point provided. The cutter jaw opening measures 5/16 in. wide and 5/16 in. deep when fully open. # **OPERATIONAL COMMENTS** The cable cutter is operated with two hands and closed to capture the cable in the cutting jaws. At the capture position, the handles may then be operated with one hand to cut the cable. The cable cutters are part of the normally manifested orbiter equipment. They are wrapped in a Velcro-lined tool caddy along with the 1/2-in. ratcheting box end wrench. ### **CONTACTS** Operational: R. C. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **CUTTER, CABLE** | Technical Information | | | |---------------------------|---|--| | Part number | SED39117075-301 | | | Weight | 0.4 lb | | | Material/
construction | 7075 aluminum handles, stainless steel jaws,
Velcro-wrapped handles, tether attachment | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 8.25 | 20.96 | | В | 4.25 | 10.80 | # **CUTTER, HIGH TENSION CABLE** #### **OVERVIEW** This tool is a contingency device used after a failure in which one of the EURECA solar arrays has failed to nominally retract. Working in parallel from foot restraints, two EVA crewmembers each cut a high tension cable and secure the loose ends. Because the cables are under high tension, this tool is used to firmly grip either side of the cable to be cut and then to slowly release tension after the cut is complete. # **OPERATIONAL COMMENTS** After setting up foot restraints, the crew locates each deployment cable (2.8-mm diameter) within the pulley systems on both sides of the failed array. These cables are larger than the retraction and synchronization cables, which have a 2.0-mm diameter and are located on the second pulley from the outside edge of the solar array. The cutter is installed on the deployment cables 6-in. inboard from the second pulley (6-in. from the outboard edge of the first panel). Trailing latches act as a soft-dock feature. After tightening the wire restraint bolts by rotating clockwise and securing the handle of the cutter with a special strap/hook assembly, the cable is cut by rotating the cutting bolt clockwise to a hard stop. Energy in the 247-lb (1099 N) cable tension is released by rotating the drive extension bolt counterclockwise via its large knob to a hard stop. All bolt heads use the EVA standard 7/16-in. hex head. The housing for the cable restraint on the arm that relieves cable tension is released by removing a pip pin. A retractable tether in the cutter body limits cut cable separation to 50-in. and maintains a 0.5-lb tension in the cut cable. Slack is **removed periodically** during manual stow of the arrays by pulling the retraction cables toward the root hinge. When the arrays are fully folded in the stowed position by the EV crew, the IV crew reactivates power and the ground commands latches to secure the arrays. The cutter is then released from the cable by loosening the two restraint bolts on the tool. Care is required when securing the sharp loose cable ends for landing. Velcro straps, tape strips, or tie wraps serve as cable restraints. #### **CONTACTS** Operational: O. Koehler, Rockwell/DF42, (713) 483–4363 Technical: R. Marak, NASA/EC5, (713) 483–9144 # **CUTTER, HIGH TENSION CABLE** | Technical Information | | | |----------------------------|---|--| | Part number 10159–10088–01 | | | | Weight | 7.4 lb | | | Material/
construction | Aluminum, stainless steel, Teflon-coated Kevlar cord | | | Load rating | 247-lb Teflon coated cable tension (nominal)
350-lb uncoated cable tension (maximum)
12-ft-lb cable clamping torque (minimum)
22-25 ft-lb cable clamping torque (nominal)
150-lb self-tending tether cord | | | Temperature range | -30° to +150° F | | | Quantity flown | One | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 15.28 | 38.81 | | В | 7.64 | 19.41 | | С | 2.83 | 7.19 | # **CUTTER, LARGE CABLE** ### **OVERVIEW** The large cable cutter, also known as the EVA cable cutter, is a contingency tool designed to cut the interface wiring bundles of a payload that requires jettisoning. The cutter is designed to cut unpowered copper electrical cable bundles up to 1 in. in diameter, including the insulation. The maximum cross section of solid copper that can be cut is 0.6 in. diameter (0.275 in.²). The cutter is not designed to cut steel cables or fabrics. It has been successful in cutting thin aluminum tubing and bistem material. Shrouds cover the moving parts within the cutter housing to avoid pinching gloved fingers. Low profile shoulder screws are employed to avoid snagging tethers. Two tether rings are supplied to transfer the tool to and from the worksite. The pair of tether points allow either horizontal or vertical tool stowage in a container. The cutter is stowed in the port provisions stowage assembly (PSA). ### **OPERATIONAL COMMENTS** The blades are indexed by a ratcheting mechanism inside the cutter to assist in creating the force required to cut the wiring bundles. A spring-loaded, quick-return feature returns the blades for the next cutting task. The ratcheting handle must be fully extended for blade release following push button actuation. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: W.B. Wood, NASA/EC5, (713) 483–9247 # **CUTTER, LARGE CABLE** | Technical Information | | | |---------------------------|---|--| | Part number | SED33104214-301 | | | Weight | 3.47 lb | | | Material/
construction | Blades – Stainless steel
Housing and internal parts – Stainless steel
Handles and shroud – Aluminum | | | Load rating | 1-in. diameter insulated copper cable | | | Temperature range | -200° to 250° F (operational) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 2.56 | 6.50 | | В | 4.69 | 11.91 | | С | 13.93 | 35.38 | | D | 1.00 | 2.54 | # **CUTTER, RIGHT ANGLE** # **OVERVIEW** The right angle cutter is part of the hydrazine servicing tool set of the orbital refueling system (ORS). It was used on STS 41-G to demonstrate on-orbit satellite refueling from the orbiter. The cutter is a pistol-grip type of tool with a knife opening movement on the top end of the barrel and a squeeze trigger handle. A tether ring is attached to the handle. # **OPERATIONAL COMMENTS** The cutter is used to cut the satellite valve dust cap lockwire away from the satellite valve. It was specifically designed to cut wire in hard to access areas. For generic lockwire removal, the needle nose pliers have proven to be superior in breaking the wire and retaining it for trash bag stowage. ### **CONTACTS** IL_6 Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. Marak, NASA/EC5, (713) 483-9144 # **CUTTER, RIGHT ANGLE** | Technical Information | | | |---------------------------|--|--| | Part number | SDD 39116430-001 | | | Weight | 0.44 lb | | | Material/
construction | Handle and barrel – Anodized aluminum
Knife blades – Hardened steel | | | Load rating | Close trigger handle - 66.5 lb maximum | | | Temperature range | 35° to 150° F | | | Cutting jaw opening | 15°, 1/16 by 1/8 in. | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 7.81 | 19.84 | | B | 4.75 | 12.07 | # **CUTTER, SAFETY WIRE** #### **OVERVIEW** The safety wire cutter is part of the hydrazine servicing tool set of the orbital refueling system (ORS). It was used on STS 41-G to demonstrate on-orbit satellite refueling from the orbiter. The cutter is a pistol-grip type of tool with a squeeze trigger handle and a knife opening movement on the top end of the barrel. A tether ring is attached to the trigger. # **OPERATIONAL COMMENTS** The cutter is used to cut the top left satellite valve dust cap lockwire away from the satellite valve. It was specifically designed to cut wire in hard to access areas. For generic safety wire removal, the needle nose pliers have proven to be superior in breaking the wire and retaining it for trash bag stowage. # **CONTACTS** Operational: R. C. Trevino, NASA/DF42,
(713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 # **CUTTER, SAFETY WIRE** | Technical Information | | | |---------------------------|--|--| | Part number | SED 39115859 | | | Weight | 0.42 lb | | | Material/
construction | Handle and barrel – Stainless steel | | | Load rating | Squeeze clipper handle 66.5 lb maximum | | | Temperature range | 35° to 150° F | | | Cutting edge opening | 5/16 in. high
3/16 in. opening | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 13.4 | 34.04 | | В | 4.5 | 11.43 | # **CUTTER, TUBE** # **OVERVIEW** The tube cutter consists of spring-loaded retention rollers, a cutter blade mounted on a slide, a blade ratchet handle, and a cutter ratchet handle. The cutter wheel is made of tool steel with hardness of 60 RC. The payload bay door drive links are made of heat-treated Inconel 718 tubes of 0.049- and 0.055-in. wall thickness and with a hardness of 59 to 61 RC. The tool is preset to cut tubes with 1/2- to 3/4-in. diameters but can be readjusted to cut 3/4- to 1-in. diameter tubes by flipping the slide 180° and moving the cutter blade to the second screw hole. # **OPERATIONAL COMMENTS** The tube cutter is a disconnect tool necessary for the contingency door closing operation. For operation, the tool is pushed onto the tube and held in place by the retention rollers while the cutter blade is ratcheted down onto the tube. The large ratcheted handle is then used to rotate the cutter on the tube, and the blade is tightened down as required. Only a nominal force is required by the operator when cutting a drive tube. This tool is part of the normally manifested orbiter equipment and is stowed in the **port** provisions stowage assembly (PSA). # **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 # **CUTTER, TUBE** | Technical Information | | | |---------------------------|--|--| | Part number | SED33101368-301 | | | Weight | 1.7 lb | | | Material/
construction | Cutter wheel - AISI type 01 tool steel, 60 RC | | | Cutting range | 1/2-in. to 1-in. diameter | | | Load rating | Heat-treated Inconel 718, 59 to 61 RC
Lower rods - 0.055 wall thickness, 0.75 dia.
Upper rods - 0.049 wall thickness, 0.552 dia. | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.60 | 9.14 | | В | 0.75 | 1.91 | | С | 2.00 | 5.08 | | D | 12.00 | 30.48 | | Ш | 1.90 | 4.83 | # **CUTTERS, DIAGONAL** #### **OVERVIEW** The diagonal cutters have 1-in. blades with a maximum opening of 7/8 in. They have finger rings designed to fit the crewmember's gloved hand, a latch to hold the handle in the closed position, a spring to force the handles apart, and a ring for tether attachment. A silicone rubber insert has been added to the cutting blades to help in gripping items to be cut. # **OPERATIONAL COMMENTS** The diagonal cutters can be used as a disconnect and jam removal tool. They are a general usage tool with no specific, designated tasks. This tool is part of the normally manifested orbiter equipment. It is wrapped in a Velcro—lined tool caddy along with the needlenose pliers and stowed in the **port** provisions stowage assembly (PSA). # CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **CUTTERS, DIAGONAL** | Technical Information | | | |---------------------------|--|--| | Part number | V628-650866-018 or SDD33103437-301 | | | Weight | 0.6 lb | | | Material/
construction | AISI 4063 steel, RC 40 to 45
Cutting edge – RC 61 ± 2
Handles – Velcro-wrapped, tether ring on one | | | Maximum opening | 7/8 in. | | | Load rating | Cuts 1/16 in. diameter solid steel wire | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 6.000 | 15.24 | | В | 1.125 | 2.86 | | С | 0.750 | 1.91 | | D | 1.000 | 2.54 | | E | 0.250 | 0.635 | | F | 1.000 | 2.54 | | G | 7.880 | 20.02 | | Н | 0.500 | 1.27 | # DOOR LATCH TOOL, EXTERNAL TANK #### **OVERVIEW** The external tank door latch tool was derived from a KSC ground test tool and is used for emergency latch release of the two latches that hold the ET umbilical doors open during launch. The doors must be closed for entry. The ET door latches are normally driven by a motor/clutch system; however, should a failure occur that renders the system inoperable, this manual override is available for releasing the latches. # **OPERATIONAL COMMENTS** The external tank door latch tool has a folding tee handle with a spanner wrench on one end. A 1/8-in. hex head drive housed in a threaded barrel assembly interfaces with the orbiter override clutch mechanism. The barrel assembly also has a lock assembly that is used to control the working depth of the hex head drive shaft. One thermal tile plug for each latch mechanism is removed using the spanner wrench assembly of the tool handle, exposing the latch drive and clutch mechanism of the door latch override mechanism. The threaded section of the barrel assembly is screwed into the clutch release and an outward force is applied to the barrel section while simultaneously holding in the drive shaft lock and pushing in the tee handle/drive shaft to disengage the latch drive clutch and engage the latch mechanism drive unit. When the drive shaft is engaged, the drive shaft lock may be released, locking the latch override drive and clutch mechanism in operating position. The tee handle is then rotated counterclockwise to release and stow the door latch. Approximately 14 revolutions of the tool are required to release and stow the latch into the orbiter recess. The tee handle may also be rotated clockwise to drive the mechanism to unstow, extend, and lock the latch open. An adjustable tether should be installed to restrain the loaded doors before the latches are stowed. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # DOOR LATCH TOOL, EXTERNAL TANK | Technical Information | | | |---------------------------|---|--| | Part number | SED39118691-301 | | | Weight | 1.40 lb | | | Material/
construction | Aluminum
Stainless steel
Nickel alloy | | | Load rating | 40 in-lb (design) | | | Temperature range | -130° to +150° F (operational) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|------------------|-------| | | inches | cm | | Α | 8.200 | 20.83 | | В | 0.125 hex | 0.32 | | С | 1.120 dia. | 2.84 | | D | 0.670 dia. | 1.70 | | E | 0.500-, 200NF-2A | 1.27 | | F | 14.150 | 35.94 | # DOOR LATCH, 1/4-TURN ### **OVERVIEW** The 1/4-turn door latch was developed for use on the flight support system (FSS) locker (10172–20001–01) that was flown on STS 41–C. This door latching system incorporates a yellow housing for easy identification in the cargo bay and a large turning handle for gloved-hand use. The handle has a large tether ring that makes it easy to grasp, and it folds into the housing for stowage. This door latch style can be incorporated into a variety of stowage containers. # **OPERATIONAL COMMENTS** The crewmember lifts the tether ring to take the handle from the housing and rotates it 90° to unlatch the locker door. There are two latches on each door of the FSS locker, requiring that the procedure be repeated four times to open both doors of the locker. This latch last saw flight use on equipment stowage boxes of the UARS deployment mission, STS-48. # **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # DOOR LATCH, 1/4-TURN | Technical Information | | | |---------------------------|--------------------------------|--| | Part number | 10172-20016-01 | | | Weight | 1.05 lb | | | Material/
construction | Aluminum
Stainless steel | | | Load rating | | | | Temperature range | -130° to +150° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|-------------|-------| | | inches | cm | | Α | 3.25 | 8.26 | | В | 3.50 | 8.89 | | С | 2.00 | 5.08 | | D | 1.19 | 3.02 | | E | 2.56 | 6.50 | | F | 2.75 | 6.99 | | G | 3.75 | 9.53 | | Н | 1.19 | 3.02 | | 1 | 4.19 | 10.64 | | J | 4.50 | 11.43 | | К | .190–24 UNC | | # DOOR STAY, ADJUSTABLE, SSM # **OVERVIEW** The systems support module (SSM) adjustable door stay is designed to secure the bay doors on the Hubble Space Telescope (HST) in an opened position. The stay will adjust to fit any SSM bay door that does not have an integral door stay. The stay can also be used in addition to the integral door stay at the opposite end of the door hinge line in cases where greater door stability is desired. # **OPERATIONAL COMMENTS** The SSM adjustable door stay interfaces on one end with screws that extend out from the door frame. The other end latches over the J-hook screws. There are 15 possible length adjustments at 1/2-in. increments. The stay can range from 16-3/4 in. to 24-1/4 in. An integral tether ring provides a restraint attachment point. # **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # DOOR STAY,
ADJUSTABLE, SSM | Technical Information | | | |---------------------------|--|--| | Part number | 10181-10010-01 | | | Weight | 0.80 lb | | | Material/
construction | Aluminum
Stainless steel | | | Load rating | 25 lb | | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|-----------------------------------|----------------| | inches cm | | | | Α | 1.40 | 3.56 | | В | 16.80 retracted
24.30 extended | 42.67
61.72 | | С | 2.60 | 6.60 | # **DOOR STAY, OTA** # **OVERVIEW** The optical telescope assembly (OTA) door stay is designed specifically to secure the bay C door in the OTA section of the Hubble Space Telescope (HST) in an opened position. # **OPERATIONAL COMMENTS** The door stay is made to secure the bay C door open at 118°. It is used by inserting one end through one of the door holes and securing the forked end under a J-bolt head. An integral tether ring provides a restraint attachment point. # **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # DOOR STAY, OTA | Technical Information | | | |---------------------------|--|--| | Part number | 10181-10009-01 | | | Weight | 0.53 lb | | | Material/
construction | Aluminum | | | Load rating | 25 lb | | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 25.70 | 65.28 | | | В | 1.76 | 4.47 | | | С | 2.25 | 5.71 | | # DOOR SUPPORT BRACKET # **OVERVIEW** The door support bracket is a 20-in, telescoping tube with a swivel-motion bracket mounted at each end. Each end has an adjustable knob for tightening the bracket to the structure. The bar extends an additional 9 in, if needed. A tether ring is attached to the bar for easy transportation to a worksite. # **OPERATIONAL COMMENTS** The door support bracket was used on the Solar Maximum Satellite (Solar Max) Repair Mission to hold open the main electronics box (MEB) panel. The support bracket was installed between the bottom of the MEB panel and the Solar Max frame. The MEB panel opened at approximately 90°, and the support bracket adjustment knob was tightened to maintain the MEB panel in the open position. This tool is not normally flown. #### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: K. Olson, NASA/GSFC/442, (205) 772–7660 # DOOR SUPPORT BRACKET | Technical Information | | | |---------------------------|-----------------|--| | Part number | 1418231 | | | Weight | 5.0 lb | | | Material/
construction | Stainless steel | | | Load rating | | | | Temperature range | | | | Quantity flown | One on STS 41C | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------------------|-------|--| | inches cm | | | | | Α | 14.625 | 37.15 | | | В | B 9.000 max. 22.86 | | | | С | 1.000 | 2.54 | | # DRILL, 1/4-INCH #### **OVERVIEW** The 1/4—in. drill extension for the 3/8—in. drive is a contingency tool that can be used as a last resort to remove the head of a socket head cap screw if traditional removal methods fail. The original verison consists of a 1/4—in. right—hand cobalt ball end mill with an aluminum sleeve and a stainless steel drop—proof tether. One side of the drop—proof tether is Velcro—covered to allow attachment to a tool caddy. ### **OPERATIONAL COMMENTS** The 1/4-in. drill extension was designed for use during the Solar Maximum Satellite (Solar Max) Repair Mission. A quick-release pin is used to connect or disconnect the drop-proof tether from a 3/8-in. driver such as the EVA power tool. Besides generating considerable debris/contamination, a large amount of force and time are required when drilling with this tool, and it is not recommended for **future** EVA **applications**. The drill extension was stowed in the flight support system (FSS) locker inside a tool caddy for the Solar Max mission but was not used. A longer modified version is being flown on STS-61 as a contingency fastener release tool to support Hubble Space Telescope maintenance. It uses a 1/2-in. left hand cobalt ball end mill mounted on a stainless steel 10.3-in. extension. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # DRILL, 1/4-INCH | Technical Information | | | |---------------------------|---|--| | Part number | 10172–20551–01
10181–10070–301 | | | Weight | 0.3 lb (10172) | | | Material/
construction | Drill bit – cobalt
Drill bit sleeve – aluminum
Drop–proof tether – stainless steel
Velcro – astro hook | | | Load rating | 20 in–lb (10181) | | | Temperature range | -150° to +280° F (operational) | | | Quantity flown | One 10172 on STS 41-C
One 10181 on STS-61 | | | Stowage | Payload bay tool box | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.00 | 2.54 | | В | 0.70 | 1.78 | | C | 1.25 | 3.17 | | D | 4.35 | 11.05 | # **DRIVE UNIT PRELOAD TOOL** #### **OVERVIEW** The drive unit preload tool is used for operation of the high gain antenna and aperture door manual deployment hinge of the Hubble Space Telescope (HST). It has a tether ring on one end and a hinge drive interface on the other end. The cross section of the hinge drive interface is D shaped. # **OPERATIONAL COMMENTS** The drive unit preload tool is used to drive the output shaft of the rotary drive actuator to a mechanical stop. This will provide a preload on the aperture door and high gain antenna after manual deployment. Extravehicular activity (EVA) interface marking is provided on each hinge drive. #### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Sheffield, LMSC/Dept 64–10, (408) 742–8464 # **DRIVE UNIT PRELOAD TOOL** | Technical Information | | | |---------------------------|--|--| | Part number 4177312-001 | | | | Weight | 0.74 lb | | | Material/
construction | | | | Load rating | 15 lb | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 0.620 | 1.57 | | В | 0.700 | 1.78 | | С | 0.300 | 0.76 | | D | 10.085 | 25.62 | | E | 1.310 | 3.33 | | F | 1.750 | 4.45 | # **DRIVE, RIGHT ANGLE** # **OVERVIEW** The right angle drive transmits torque 90° to various driver tips. It is normally used with the extravehicular activity power tool. ### **OPERATIONAL COMMENTS** The right angle drive tool has a 3/8-in. square drive and accepts driver or drill tips fitted with drop-proof tether interfaces. Each version of the tool has a folding handle on the right side and drop-proof tether interfaces: male at the output end and female at the input end. 10176-20150-01 has a Velcro-wrapped handle and drop-proof tether. It was flown and successfully used on STS 51-I to aid in access to a cover plate under the Syncom IV UHF receiver antenna. 10181-10048 uses no Velcro to eliminate particulate contamination and has a lightweight mini drop-proof tether. It has been designed for use during maintenance of the Hubble Space Telescope (HST). It was first used on STS-49 for Intelsat rocket motor installation. The torque reaction handle can be custom positioned about the drive shaft as a preflight option (e.g., left- or right-hand). # **CONTACTS** Operational: R. C. Trevino, NASA/DF4, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # DRIVE, RIGHT ANGLE | | Technical Information | | | |---------------------------|---|--|--| | Part number | 10176–20150–01
10181–10048–01 (right side handle)
10181–10048–02 (left side handle) | | | | Weight | 2.0 lb | | | | Material/
construction | Stainless steel, aluminum | | | | Load rating | Force of 20 lb Torque of 336 in-lb 10 lb maximum release force 1.8 to 1 gear reduction | | | | Temperature range | -60° to +180° F (operational)
-130° to +180° F (stowage) | | | | Quantity flown | One on STS 51-i (10176)
Two on STS-49 (10181-10048-02) | | | | Stowage | Shuttle cabin for STS 51–I
Stbd PSA for STS–49 | | | | Articulation | | | | | Availability | Flight specific | | | | Dimensional Data | | | |------------------|--------------------------------|----------------| | | inches | cm | | Α | 1.18 | 3.0 | | В | 0.90 | 2.29 | | С | 7.22 | 18.34 | | D | 2.34 | 5.94 | | E | 11.62 (10176)
10.83 (10181) | 29.51
27.51 | | F | 2.44 | 6.20 | | G | 1.25 | 3.18 | # **EMU HELMET HOLDING FIXTURE** ### **OVERVIEW** Normally, a pair of crewmembers will conduct extravehicular activity (EVA) sorties with a day of rest in between. Given the limited on—orbit stay time of the orbiter at present, in order to perform a high number of EVA sorties, it is necessary to conduct them on consecutive days using two teams of two EVA crewmembers. To support the four EVA crewmembers with minimal **extravehicular mobility unit (EMU)** reconfiguration between each sortie, four EMU's are stowed in the orbiter. When all are stowed in the airlock, the ceiling—mounted suit precludes having helmets attached to each wall—mounted suit. This situation has forced the use of a special helmet holding fixture that mounts on the airlock floor on either side of the floor—mounted EMU. These helmet fixtures utilize surplus Apollo EMU neck rings. # **OPERATIONAL COMMENTS** The
floor-mounted helmet fixtures can be left in the airlock at all times because they do not interfere with the opening or closing of the outer airlock hatch. Special standoffs project off the side of each helmet fixture so that the hatch support legs have a surface to reset against before the hatch latches and helmet fixture come into contact. In case the fixtures must be removed for more room in the airlock, four captive bolts with 5/32-in. allen heads can be released. This removal is discouraged to avoid the impact to in-cabin crew time. The fixtures rest on vibration-isolating rubber cushions to absorb launch and landing loads. There are four threaded pads bonded to the airlock floor for each fixture. The neck ring latch functions similarly to the current shuttle EMU neck ring for helmet removal and installation. To protect the helmet visor from scratches, a protective bag is installed over each helmet when not in use. Two fixtures were first flown on STS-49. #### CONTACTS Operational: S. Bleisath, NASA JSC/DF42, (713) 483–1756 Technical: G. Lutz, NASA JSC/EC6, (713) 483–9257 # **EMU HELMET HOLDING FIXTURE** | Technical Information | | | |---|---|--| | Part number SV809335 (helmet fixture) ICD-3-0027-01 (airlock EMU stowage) | | | | Weight | | | | Material/
construction | Aluminum frame and neck ring, silicone cushions, dry film bolt thread lubricant | | | Load rating | 8.5 in-lb attachment bolt torque | | | Temperature range | | | | Quantity flown | Two on missions with consecutive EVA sorties | | | Stowage | Airlock floor | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 9.65 | 24.51 | | В | 8.31 | 21.11 | | С | 10.70 | 27.18 | | D | 11.00 | 27.94 | | E | 12.48 | 31.70 | | F | 16.50 | 41.40 | | G | 4.875 | 12.383 | | Н | 1.125 | 2.858 | | Ī | 3.0 | 7.62 | | J | 0.25 | 0.64 | | К | 0.5 | 1.27 | # **EMU THERMAL MITTENS** ### **OVERVIEW** The thermal mittens are accessories to the space shuttle extravehicular mobility unit (EMU) glove assemblies to allow for the handling of extremely cold or hot objects. They can be used in a contingency for added protection against sharp objects. The mittens have a main pocket for the EMU glove fingers and a side pocket for the EMU glove thumb. The thermal mittens reduce the dexterity of the EMU–gloved astronaut. ### **OPERATIONAL COMMENTS** A pair of thermal mittens is provided as standard GFE for each flight. They are available for extravehicular crewmembers who may be required to handle an object with a surface temperature lower than -180° F or higher than 235° F for longer than 30 seconds. If an object begins to feel warm when wearing the standard EMU glove, the crewmember will don the mittens. The maximum allowable surface grip temperature is 350° F. The thermal mittens are part of the normally manifested orbiter equipment. Two pair are stowed in the airlock EVA bag throughout each EVA and in the middeck Volume H locker for launch/landing. There are at least three standard sizes to fit most gloves. Custom sized mittens are provided when necessary. An improved design is being developed to support the HST maintenance mission. It is actually an insulated glove with fingers that slip on over the EMU gloves and have elastic for a conformal fit. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: G. Lutz, NASA/EC6, (713) 483-9257 # **EMU THERMAL MITTENS** | Technical Information | | | |---------------------------|---|--| | Part number | 0106-84268-05/-06/-07 left hand
0106-84268-08 right hand | | | Weight | 0.2 lb each | | | Material/
construction | | | | Load rating | | | | Temperature range | 350° F | | | Quantity flown | Two pair | | | Stowage | | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.5 | 8.89 | | В | 3.0 | 7.62 | | С | 2.0 | 5.08 | | D | 9.0 | 22.86 | | E | 2.5 | 6.35 | | F | 5.0 | 12.7 | | G | 7.0 | 17.78 | 11_8 # **EMU WATCH** # **OVERVIEW** The extravehicular mobility unit (EMU) watch, also called the astronaut chronograph, is an analog, manual-wind watch with a 12-hour movement. It attaches to an integral watchband on the right EMU glove and is covered by a thermal multilayer garment. # **OPERATIONAL COMMENTS** The EMU watch attaches to the right EMU glove. This item has been used very sparingly on actual flights and was acquired during the Apollo—era flights. It is provided as standard GFE with each set of primary EMU gloves. # **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **EMU WATCH** | Technical Information | | | |---------------------------|---------------------------------------|--| | Part number | SED12100312-301 | | | Weight | 0.137 lb | | | Material/
construction | Stainless steel casing | | | Load rating | | | | Temperature range | | | | Dial indicator | Hours, minutes, seconds, elapsed time | | | Quantity flown | One for each prime EMU | | | Stowage | Right EMU glove | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 1.69 | 4.29 | | В | 1.71 | 4.34 | | С | 0.75 | 1.91 | | D | 1.90 | 4.83 | | E | 0.53 | 1.35 | ## **EXTRAVEHICULAR MOBILITY UNIT** ### **OVERVIEW** The extravehicular mobility unit (EMU) is an independent anthropomorphic system that provides crewmembers with environmental protection, life support, mobility, UHF communications, and visibility while performing various EVA's. The EMU has an on-orbit recharge capability and can provide multiple EVA periods during a single flight. ### **OPERATIONAL COMMENTS** Two EMU's are included in each orbiter mission without a scheduled EVA. Three or four EMU's are flown for a scheduled EVA mission. Consumables are normally provided for up to three two-man, 6-hour EVA's, two of which are available for payload use (mission success) and the other reserved for an orbiter safety-critical EVA. The EMU primary life support system is designed for 7 hours of independent life support, of which only 6 hours are available for customer use. The EMU also has a backup oxygen system that can provide 30 minutes of open loop purge flow for contingency life support. Instrumentation and a microprocessor provide the capability for the EV crew and ground controllers to monitor the status of the EMU and expendables and to alert the crewmember of any abnormal system function. Interface attachments accomodate the manned maneuvering unit, the mini-workstation, tool caddies, EMU television system, EMU lights, and the wrist and waist tethers. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: G. Lutz, NASA/EC6, (713) 483-9257 # **EXTRAVEHICULAR MOBILITY UNIT** | T | echnical Information | |-----------------------------------|--| | Part number | SED 13101492-307 | | Weight | 257 lb (min.) 295 lb (max.) | | Material/
construction | Fiberglass upper torso,
neoprene bladder, aluminized
Mylar insulation, orthofabric
outer layer, Velcro, aluminum/
stainless steel life support and
bearings, Lexan polycarbonate
helmet bubble | | Load rating | 80 lb (mini-workstation fitting strength) 30 lb (wrist tether loop breaking force) 585 lb (static proof load for waist tether D-ring) 2 ft/sec with 0.02-inch radius sphere (impact rating) | | Rf EMI limits | 3.2 V/m (UHF), 20 V/m (Ku-band),
120 V/m (S-band) | | Venting | 1 lb/hr water vapor | | Temperature range (glove contact) | +40° to +113° F (continuous)
-180° to +235° F (1.0 psi pressure
for 30 sec) | | Quantity flown | Up to four | | Stowage | Airlock | | Availability | Two standard | | Dimensional Data | | | | | | |------------------|--------|--------|-----------|--------|--| | | inches | cm | inches cm | | | | | 95% | Male | 5% F | emale | | | Α | 28.4 | 72.14 | 26.0 | 66.04 | | | В | 7.0 | 17.78 | 7.0 | 17.78 | | | С | 32.0 | 81.28 | 32.0 | 81.28 | | | D | 23.0 | 58.42 | 23.0 | 58.42 | | | E | 29.4 | 74.68 | _ | - | | | F | 75.5 | 191.77 | 67.5 | 171.45 | | | G | 19.75 | 50.17 | _ | - | | ## **FASTENER**, 1/4 TURN ### **OVERVIEW** The 1/4-turn fastener, also known as a common sense fastener, serves to replace Velcro as a means of securing or closing a variety of items used in the EVA environment. #### **OPERATIONAL COMMENTS** 1/4-turn fasteners are used to meet the strict cleanliness requirements of the Hubble Space Telescope (HST) program. When used on a rigidly restrained device, they allow for one-handed operation by the gloved hand of the crewmember without adding significant bulk or weight to an assembly. The 1/4-turn fasteners are used on the fuse transfer containers, the tool caddy with french hooks, and the cushioned tool board no. 1 from the HST program. They may also be found on the shuttle slidewire cushions, tether reel box, and PSA door restraint strap. In practice, the small size of these fasteners and nonrigid restraint of items like the slidewire cushion make this design incompatible for gloved hand re-engagement. A larger version (shown at right above) shows promise for applications where Velcro is not allowed because of contamination concerns and because the larger version is more EVA friendly than the smaller version. Use of the older, smaller design is not recommended for any purpose. ### **CONTENTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # FASTENER, 1/4-TURN | Technical
Information | | | | |---------------------------|---|---------------------------|----------| | Part number | SO22MF2209-01
SO22MF2209-04
10181-10052 (large) | | | | Weight | SO22MF2209-01
SO22MF2209-04 | 0.014 lb
0.023 lb | | | Material/
construction | Male fastener – nickel
Female eyelet – stainl | plated brass
ess steel | <u> </u> | | Load rating | | | | | Temperature range | -150° to +250° F (ope | erational) | | | Quantity flown | | | | | Stowage | | | | | Availability | Flight specific | | | | | Dimensional Data | | | |---|------------------|-----------|--| | | inches | cm | | | Α | 1.250 | 3.18 | | | В | 0.875 | 2.22 | | | С | 0.480 | 1.22 | | | D | 0.165 dia | 0.42 dia. | | | Ε | 0.680 | 1.73 | | | F | 0.280 | 0.71 | | | G | 0.780 | 1.98 | | | Н | 0.540 | 1.37 | | | 1 | 0.900 | 2.29 | | | J | 0.210 | 0.53 | | | К | 0.510 | 1.30 | | | L | 0.372 | 0.94 | | | M | 0.19 | 0.48 | | | N | 0.872 | 2.21 | | | 0 | 0.73-0.98 | 1.85-2.49 | | 14_6 ### **FLASHLIGHT** ### **OVERVIEW** The EVA flashlight is a handheld, portable light source used by crewmembers to illuminate hard-to-reach areas. ### **OPERATIONAL COMMENTS** The EVA flashlight bulb casing and base are connected by a flexible neck, which can be bent at the desired angle by the crewmember. On the original version, mirror extends outward from the bulb end to aid the crewmember in seeing the item being illuminated. The flashlight is turned on by rotating the bulb assembly manually. It is stowed in the middeck during launch and entry and on a tool board or in the EVA bag during EVA. The flashlight thermal garment is covered with hook Velcro and has a guide pull to provide a means of attachment. The thermal garment covers the base of the flashlight to protect the batteries from temperature extremes during EVA. The batteries are only designed for IVA replacement. An IVA version of this flashlight was created to support orbiter ascent and entry as a crew worn/carry on item. The original unit was modified to have a brighter halogen lamp. The thermal garment was deleted and the mirror was removed. With an appropriate thermal garment, this IVA unit can be used for EVA and will first be manifested for STS-61 Hubble Space Telescope maintenance support. ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **FLASHLIGHT** | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10032-03 (IVA use)
10159-10032-02/04 (EVA use)
10159-20144 (Batteries)
ST20B927-01 (Bulbs for -02 unit)
10159-20431-02 (Bulbs for 03/04) | | | Weight | 0.26 lb | | | Material/
construction | Two AA alkaline batteries wrapped with Teflon and Kapton | | | Load rating | 2 yr battery life, 1.5 V each | | | Temperature range | | | | Quantity flown | One for STS 41–G, 51–A, 51–I (–02)
One for STS 33, 36 (–03)
One for STS–61 (–04) | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 12.00 | 30.48 | | В | 1.40 | 3.56 | | С | 1.00 | 2.54 | | D | 11.50 | 29.21 | ## **FORCE MEASUREMENT TOOL** ### **OVERVIEW** The force measurement tool can be used to measure crew push-pull strength capability. The tool is basically a spring scale that measures up to 60 lb in either direction (push or pull). At one end is a hook with a 1.45-in. opening; at the other end is a plate with two tether points. Two sliding stops record the force applied. ### **OPERATIONAL COMMENTS** The force measurement tool was developed for use with the extravehicular activity (EVA) crewmember positioned in the manipulator foot restraint. Its purpose was for the EVA crewmember to apply a force at the tip of the remote manipulator system (RMS) by pulling or pushing on the arm with the tool. The force read by the crewmember (11–12 lb to deflect RMS) was then compared against the readings from the RMS joint actuators to verify proper readings from the RMS. #### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 # FORCE MEASUREMENT TOOL | Technical Information | | | |---------------------------|-------------------------------|----------| | Part number | SED 33103285-301 | | | Weight | 2.0 lb | | | Material/
construction | Aluminum housing, steel shaft | | | Load rating | 60 lb (tension/compression) | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | <u>-</u> | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.25 | 8.26 | | В | 1.20 | 3.05 | | С | 16.88 | 42.88 | | ۵ | 1.50 | 3.81 | | E | 0.35 | 0.89 | | F | 1.40 | 3.56 | | G | 2.10 | 5.33 | | H | 1.45 | 3.68 | | 1 | 2.85 | 7.24 | | J | 9.50 | 24.13 | ### **FORCEPS** ### **OVERVIEW** The forceps are a common medical instrument modified for extravehicular activity use. They have 1/2- by 1-in. elliptical tips that are serrated for gripping, a sawtooth locking mechanism that allows adjustable clamping positions, and a spring to force the handles apart. They are equipped with Velcro tabs and have a ring for tether attachment. ### **OPERATIONAL COMMENTS** The forceps are a general usage tool for disconnect and jam removal. They have an approximate 2-3/4-in. opening for convenient one-handed operation, but it is possible to open them wider. This tool is part of the normally manifested orbiter equipment. They are wrapped in a Velcro-lined tool caddy along with the pry bar and stowed in the **port** provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **FORCEPS** | Technical Information | | | |---------------------------|--|--| | Part number | V628-650877-001 or SDD33103445-301 | | | Weight | 0.2 lb | | | Material/
construction | Tool steel with Velcro tabs | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 9.90 | 25.15 | | | В | 5.60 | 14.22 | | | O | 1.44 | 3.66 | | ## **FUSE TRANSFER CONTAINER** ### **OVERVIEW** The electrical power/thermal canister experiment (EP/TCE) fuse transfer container (10181–10027–01) provides containment and transport of spare fuses to and from the EP/TCE box at bay 4 of the Hubble Space Telescope (HST). The fabric bag provides thermal protection from –40° to 160° F. The container consists of three insulated pockets: two for the replacement fuses and one for the initial changeout fuse. The power distribution unit (PDU) fuse transfer container (10181–10028–01) is a thermally protective bag in which replacement fuses for the power distribution unit of the HST are stowed and transported. Twelve fuses in the PDU are replaced during a maintenance and repair mission. The container consists of 13 insulated pockets: 12 for the replacement fuses and 1 for the initial changeout fuse. The fuses are protected from -40° to 160° F. ## **OPERATIONAL COMMENTS** The fuse transfer containers are fabricated from a multiple layer insulation layup using eight layers of aluminized Mylar. Each container folds up for stowage. The container is tethered to the EVA crewmember until replacement operations are underway. At this point the crewmember can unfold the container and attach it to the work area as desired. One fuse is removed from the telescope and stowed in the one empty pocket. Then the exchange of new fuses and old fuses continues. The pockets are numbered to keep track of which fuses have been changed out. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **FUSE TRANSFER CONTAINER** | Tech | nical Information | | |---------------------------|---|--------------------| | Part number | 10181-10027-01
10181-10028-01 | (EP/TCE)
(PDU) | | Weight | 10181-10027-01
10181-10028-01 | 1.80 lb
5.00 lb | | Material/
construction | Teflon cloth Nomex tape and cloth Ortho fabric Teflon-coated fiberglass Aluminum stiffener plates | | | Load rating | | | | Temperature range | -150° to +250° F (pocket
fasteners)
-40° to +160° F (fuse
protection range) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | | | |------------------|-------------|--------------|--------|--------| | | 10181-10027 | | 10181- | -10028 | | | inches | es cm inches | | cm | | A | 15.00 | 38.1 | 21.00 | 53.34 | | В | 10.50 | 26.67 | 22.75 | 57.79 | | С | 5.20 | 13.21 | 6.50 | 16.51 | | D | 6.00 | 15.24 | 5.88 | 14.94 | ## **GO/NO-GO GAUGES** ### **OVERVIEW** Go/no-go gauges act as a certified substitute for flight tools during the execution of interface fit checks. While flight tools are preferred for fit checks, they are often unavailable because of scheduling conflicts during preflight processing or because the interface or tool is already in orbit. Because tools and interfaces tend to be manufactured by numerous different suppliers and because experience has repeatedly shown that the stackup of tolerances can lead to a negative or sloppy fit, the fit check of extravehicular activity tools is critical to safe and successful task performance. Only approved go/no-go gauges can be substituted for the flight tools. ### **OPERATIONAL COMMENTS** There are currently go/no-go gauges for 5/16-inch and 7/16-inch bolt
heads and 12-point sockets. Gauges also exist for the foot restraint probe and socket. Other gauges have been created to test the fit between bayonet probes and receptacles. These go/no-go gauges test the fit between the male and female sides of each interface. They also verify full engagement of any lock mechanism that holds on-orbit assembled components together. For sockets and bolt heads, the gauges verify full and easy engagement including flat-to-flat and corner-to-corner dimensions as well as full insertion depth. Corner radius tolerances are important for bayonet fittings and all bolt heads. On-orbit thermal expansion and contraction conditions are verified. Locking connections between the portable foot restraint (PFR) socket/probe (pip pin) and the bayonet receptacle/probe (sliding lock) are tested to ensure proper full engagement. ### **CONTACTS** 14.6 Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: R. Marak, NASA/EC5, (713) 483–9144 W.B. Wood, NASA/EC5, (713) 483–9247 # GO/NO-GO GAUGES | | Technical Information | | D | imensional D | ata | |-------------------|---|------------------------------------|--------------|---------------|------------| | Part number | 10159-10071-01 (5/16-in. 1
10159-10073-01 (5/16-in. h | 12 pt bolt head)
nex bolt head) | | inches | cm | | | 10159–10072–01 (7/16–in. 1
10181–60060–01 (7/16–in. 1 | (2 pt bolt head)
(2 pt socket) | A | 4.63 | 11.76 | | | 10181–60060–02 (5/16–in. 1
 10159–10074–01 (7/16–in. l | 12 pt socket)
nex bolt head) | В | 7.00 | 17.78 | | | 10155-60008-02 (PFR hex
SED39123272-301 (PFR hex
SED39123273 (PFR hex so | ex probe) | С | 2.5 | 6.35 | | | SED39123273 (F71116X 30
SED38111607 (tool caddy/b
SED38111606 (tool caddy/b | avonet receptacle) | D | 4.00 | 10.16 | | Weight | | | E | 7.00 | 17.78 | | Material/ | CRES, stainless steel | | F | 5.63 | 14.30 | | construction | | | G | 1.26 | 1.09 | | Load rating | N/A | | Н | 7.75 | 19.69 | | Temperature range | N/A | | | N | | | Quantity flown | N/A | | | | | | Stowage | N/A | | | 101 | 159-10071 | | Availability | Flight specific | | | NO GO 5∕16 GO | | | 10159–1 | 0073
B | E | | | | | | 23272 G
0155-60008 | C | SED 39123273 | m. Jan. H. | <u>ක හ</u> | ## GRAPPLE FIXTURE, PORTABLE FLIGHT RELEASABLE #### **OVERVIEW** This extravehicular activity (EVA)—installable grapple fixture was developed to support maintenance of the Hubble Space Telescope (HST). It attaches to a receptacle on the HST solar array and allows the orbiter remote manipulator to hold or transfer the array between the spacecraft and the array stowage site during changeout operations. This is a temporary fixture provided only for array changeout. It is removed by the EVA crewmembers after array replacement. It plugs into a hex receptacle on the array and pip pins in place. With this grapple fixture installed, robotic transport is feasible and the EVA crew is free to perform other tasks. ### **OPERATIONAL COMMENTS** The design of this device integrates a standard flight-releasable grapple fixture with the hex probe of an EVA portable foot restraint. The probe is inserted into a socket and pinned in place. A tether ring is provided for crewmembers' transport of the unit. The nominal plan for transporting a large object like these solar arrays uses the orbiter remote manipulator system to move an EVA crewmember held in foot restraints, but this fixture can be used if robotic support is available and the EVA crew is busy elsewhere. In one anticipated application, a partially stowed array could be held by the robot arm while a new array is installed by the EVA crew. In this contingency mode, both EVA crewmembers would manually maneuver the new array during replacement operations. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Werneth, NASA/GSFC, (301) 286–4338 # GRAPPLE FIXTURE, PORTABLE FLIGHT RELEASABLE | | Technical Information | |---|--| | Part number | 1525430 | | Weight | 40 lb | | Material/
construction | Aluminum, stainless | | Load rating
(from robot
end effector) | Fx, Fy = 10 lb, Fz= 5 lb
Mx = 50 ft-lb, My = 75 ft-lb, Mz = 100 ft-lb | | Temperature range | | | Quantity flown | Two (STS-61) | | Stowage | Payload bay | | Availability | Flight specific (existing units reserved for HST) | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 7.0 | 17.8 | | В | 8.2 | 20.8 | | С | 14.0 | 35.6 | ### **HAMMER** ### **OVERVIEW** The hammer is a common tool modified for extravehicular activity use. The handle is built up and wrapped with Velcro to provide a positive grip for the gloved hand. A tether ring is mounted on the end of the handle for tethering. ## **OPERATIONAL COMMENTS** The hammer is a general purpose tool used for disconnect and jam removal. The fiberglass shaft and brass head damps the shock of hammer blows. This tool is part of the normally manifested orbiter equipment. It is wrapped in a Velcro-lined tool caddy along with the probe and is stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **HAMMER** | Technical Information | | |---------------------------|--| | Part number | V628-650875-004 or SDD33103433-301 | | Weight | 2 lb | | Material/
construction | Handle – Aluminum and fiberglass wrapped with
Velcro
Head – 1–1/4–in. diameter brass | | Load rating | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | Quantity flown | One | | Stowage | Port PSA | | Availability | Standard | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 11.000 | 27.94 | | В | 5.600 | 14.22 | | С | 1.750 | 4.45 | | D | 1.250 | 3.18 | | E | 3.875 | 9.84 | | F | 1.250 | 3.18 | ## HANDLE, ELECTRICAL CONNECTOR CAP T ### **OVERVIEW** The electrical connector cap T-handle was designed for use on the Leasat Salvage Mission. Two T-handles, a prime and a spare, were flown on STS 51-I. They were stowed on tool boards no. 2 and no. 9 in the Leasat equipment stowage assembly (LESA). ### **OPERATIONAL COMMENTS** The T-handle was designed to install specially designed shorting plugs on exposed electrical connectors. A button on the top of the handle must be depressed to allow release of the handle from the shorting plug after it is installed on the connector. This tool is essentially a long pip pin built into an extravehicular activity—compatible handle. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HANDLE, ELECTRICAL CONNECTOR CAP T | Technical Information | | | |---------------------------|--------------------------------|--| | Part number | 6044440 (Hughes Aircraft Co.) | | | Weight | 0.852 lb | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | Two on STS 51-I | | | Stowage | Tool boards in PLB tool box | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 7.00 | 17.78 | | В | 6.75 | 17.15 | ## HANDLE, TRANSFER/JETTISON ### **OVERVIEW** The transfer and jettison handles have been devised to support the Hubble Space Telescope (HST). They are installed by the extravehicular activity (EVA) crew and used to maneuver large structures for component changeout or jettison. The original STS-31 jettison handle has been supplemented with the new transfer handle. The clocking of the hex probe interface can be customized based on specific applications. ### **OPERATIONAL COMMENTS** Each handle connects into a socket located on the component near its center of gravity and provides a means of manipulating the structure for easy movement away from the HST. The socket fitting is similar to a portable foot restraint probe. The solar arrays and aperture door have a mounted socket that mates with each handle. For solar array transport, the transfer handle is mounted in-line or perpendicular to the stowed array long axis. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. Sheffield, LMSC/ (408) 742-8464 # HANDLE, TRANSFER/JETTISON | Technical Information | | | |---------------------------|---|--| | Part number | 4175850–503 (Jettison)
4175850–505 (Transfer) | | | Weight | 4.7 lb | | | Material/
construction | Aluminum alloy | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | Payload bay | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 0.980 | 2.49 | | В | 2.250 | 5.72 | | С | 12.720 | 32.31 | | D | 13.540 | 34.39 | | E | 5.650 | 14.35 | | F | 6.500 | 16.51 | ### HANDLE, PRIMARY DEPLOYMENT MECHANISM ### **OVERVIEW** This handle was developed to support maintenance of the Hubble Space Telescope (HST). It is an extravehicular activity (EVA)—installable aid used for manual transport and handling of the HST solar arrays. When in the stowed configuration for replacement, the newer HST solar arrays lack a good handhold on the end near the deployment mechanisms. This handle plugs into a hex receptacle on the primary deployment mechanism and is held in place with pip pins. With the handle installed, manual transport between the solar array launch carrier and the spacecraft is enhanced. ### **OPERATIONAL COMMENTS** Since the nominal plan for transporting a large object like these solar arrays uses the orbiter remote
manipulator system to move an EVA crewmember held in foot restraints, this handle is useful if robotic support is unavailable. In this contingency mode, both EVA crewmembers would manually maneuver the array during replacement operations. This handle and another fixed handle on the other end of the array allow manual transport. For nominal operations, the handle is used for fine positioning of the array deployment mechanisms by an assisting crewmember. #### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Werneth, NASA/GSFC, (301) 286–4338 # HANDLE, PRIMARY DEPLOYMENT MECHANISM | Technical Information | | | |---------------------------|--|--| | Part number | CPK802 | | | Weight | 1.1 lb | | | Material/
construction | Aluminum | | | Load rating | 40 lb (single point), 20 lb (each of two points) | | | Temperature range | | | | Quantity flown | Two (STS-61) | | | Stowage | Payload bay | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.25 | 26.04 | | В | 8.25 | 20.96 | | С | 8.50 | 21.59 | # HANDLE, T ### **OVERVIEW** The T-handle is a detachable handle for use with small extravehicular activity (EVA) tools and is designed for light crew applied loads. ### **OPERATIONAL COMMENTS** The T-handle makes a secure connection with tools and can be attached or detached with one hand by a suited EVA crewmember. A patch of hook Velcro on the handle provides secure attachment to a tool caddy. The handle shank, which has a lip around the bottom, slides into a slot on the tool, where it is held by the lip. A spring-loaded section of the lip rises into a hidden notch in the slot to lock the handle in place. Pushing a button at the top center of the handle releases the spring-loaded section and allows the handle to slide back out of the slot. This T-handle has been used successfully on STS 51-I as a removable handle for the Syncom separation lever tool and for the electrical shorting plugs. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HANDLE, T | Technical Information | | | |---------------------------|-------------------|--| | Part number | 10176–200113–01 | | | Weight | 0.17 lb | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | | | | Quantity flown | Three on STS 51-I | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | | |------------------|--------|-------|--|--| | | inches | cm | | | | Α | 5.88 | 14.94 | | | | В | 0.63 | 1.60 | | | | С | 0.69 | 1.75 | | | | D | 0.75 | 1.91 | | | | E | 2.88 | 7.32 | | | | F | 0.69 | 1.75 | | | ### HANDRAIL, GFE #### **OVERVIEW** Handrails are designed for crewmember translation, body reorientation, and restraint at or between worksites. The Government-furnished equipment (GFE) handrail, like all handrails, is an assembly of left and right standoff brackets with connecting tubing. A middle bracket is incorporated when the unsupported span between the end brackets is excessive. All extravehicular activity (EVA) handrails are color-coded yellow (usually paint, sometimes anodized) for easy visual identification. The standoffs have large tether points that accommodate all current EVA tether hooks. The standoffs pictured above can also be supplied in shorter and lighter units. ### **OPERATIONAL COMMENTS** The minimum grip length of a handrail tube is 6 in. The maximum standard length that can be supplied is 10 ft. Spacing between handrails is 24 in. maximum, except along frequently used translation paths where continuous handrails are preferred. These GFE standoffs meet or exceed the 2.25—in. minimum gap between the underside of the handrail tube and supporting structure. Besides easy visual recognition, yellow standoffs with tether points indicate that they are crew safety tether rated. Whenever they are only equipment rated, they must be colored white as a crew reminder. The small tether point of this particular design is designed only for equipment restraint using the small wrist tether hook, but it is too small for easy hookup and does not preclude hook jamming when twisted. It should not be used for any hooks. Based on STS-37 flight experience, the preferred handrail tube now has a "dog-bone" cross section instead of an oval cross section. The oval tube did not provide a positive grip to prevent gloved hand slippage around the tube. The dog-bone shape gives the crew more body control. For more detailed information on handrail design criteria, refer to NSTS 07700, Description and Design Criteria – EVA, vol. XIV, appendix 7. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # HANDRAIL, GFE | Technical Information | | | |---------------------------|--|--| | Part number | SED33104502-XXX (tube and standoffs) | | | Weight | 0.34 lb/foot ("dog-bone" tubing) | | | Material/
construction | Extruded aluminum tubing
Cast/machined aluminum standoffs | | | Load rating | 187-lb handrail tube
574-lb standoff tether points | | | Temperature range | -200° to 250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | | Dimensional Data | | | | | |---|------------------|--------|--|--|--| | | inches | cm | | | | | Α | 1.625 | 4.128 | | | | | В | 2.0 | 5.080 | | | | | С | 3.0 | 7.620 | | | | | D | 2.63 | 6.680 | | | | | E | 1.0 | 2.540 | | | | | F | 0.5 | 1.270 | | | | | G | 1.75 | 4.445 | | | | | H | 0.82 | 2.083 | | | | | I | 4.1 | 10.414 | | | | | J | 0.35 | .889 | | | | | К | 1.376 | 3.495 | | | | | L | 0.625 | 1.588 | | | | | М | 0.375 | .953 | | | | ## HANDRAIL, OVAL ### **OVERVIEW** This extravehicular activity (EVA) handrail is an assembly of a left- and right-hand standoff bracket and tubing, designed to allow crewmember translation and restraint along a variety of structures. A middle bracket is incorporated into the design when additional structural support is required. It was used on an early version of the Hubble Space Telescope (HST) tool box. This handrail has integral tether points and is painted yellow for easy visual identification. ## **OPERATIONAL COMMENTS** Many different EVA handrails have been used in the Space Shuttle EVA program. This particular handrail represents one of the better examples of oval handrail design. It is included in this document for reference only since the "dog-bone" design is the new preferred design and is available as GFE. For more detailed information on handrail design criteria, refer to NSTS 07700, vol. XIV, appendix 7, Description and Design Requirements – EVA. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HANDRAIL, OVAL | | Technical Information | | |---------------------------|---|---| | Part number | Tube 10174–20036–01
10174–20036–02
10174–20036–03
10174–20036–04
10174–20036–05
10174–20036–06
10174–20036–07
Bracket 10174–20023–01
10174–20023–02 | 9.72 in.
14.98 in.
19.72 in.
25.97 in.
32.77 in.
51.22 in.
61.01 in.
Right hand
Left hand
Middle | | Weight | Tube 10174-20036-01
10174-20036-02
10174-20036-03
10174-20036-04
10174-20036-05
10174-20036-06
10174-20036-07
Bracket 10174-20023-01
10174-20023-02
10174-20023-03 | 0.19 lb
0.29 lb
0.38 lb
0.50 lb
0.63 lb
0.98 lb
1.16 lb
0.54 lb
0.54 lb | | Material/
construction | Aluminum | | | Load rating | 187 lb handrail tube
574 lb standoff tether point | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 4.100 | 10.41 | | В | 1.000 | 2.54 | | С | 2.000 | 5.08 | | D | 0.500 | 1.27 | | E | 1.625 | 4.13 | | F | 2.630 | 6.68 | | G | 3.000 | 7.62 | | Н | 1.380 | 3.51 | | ı | 0.750 | 1.91 | # HARPOON, EASE TRUSS NODE ### **OVERVIEW** The Experimental Assembly of Structures with EVA (EASE) truss node harpoon was developed for use during the EASE flight experiment. The harpoon is similar in design to a large pip pin. A tether ring is attached to the shaft near the midpoint. There is a cylindrical handle for releasing the harpoon from the structure. ## **OPERATIONAL COMMENTS** The harpoon is inserted by pressing the shaft into the beam hole. The end of the handle must be pulled to release the shaft from the hole. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: Dr. D. Akin, Massachusetts Institute of Technology, MS 33-309 Cambridge, MA 32139, (617) 253-2263 # HARPOON, EASE TRUSS NODE | Technical Information | | | |---------------------------|------------------------------------|--| | Part number | Not available | | | Weight | 0.15 lb | | | Material/
construction | Stainless steel/aluminum alloy | | | Load rating | Insertion < 1 lb
Removal < 2 lb | | | Temperature range | -250° to +220° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------|-------|--| | | inches | cm | | | Α | 1.125 | 2.86 | | | В | 1.000 | 2.54 | | | С | 5.125 | 13.02 | | | D | 8.000 | 20.32 | | | E | 2.000 | 5.08 | | | F | 2.000 | 5.08 | | ## HOOK, FRENCH ### **OVERVIEW** French hooks, also known as snap hooks, are used in a variety of extravehicular activity (EVA) applications. They
serve to tether tools that incorporate a tether ring. Small french hooks (shown above) are typically used with retracting tethers on the wide range of tool caddies. Larger 4—in. french hooks are used on the payload retention device and snatch block. These hooks are not to be used as safety tether hooks or for applications where a lock—lock feature is required. They should be used only in applications where a tool or equipment is to be restrained temporarily. ### **OPERATIONAL COMMENTS** Each hook is designed for ease of operation. The hook opens when pressure is applied to the bail. After the hook passes over the item it is to tether, the bail snaps closed. Care must be exercised to avoid twisting the hook against nearby structure since the bailer bar can be inadvertantly released resulting in unwanted hook release. Hooks commonly used for EVA purposes are functionally rated from 880 to 2000 lb, depending on the size of the hook. An example of its use is the restraint of the EVA power tool with a built—in retractable tether in the tool handle. The hook and retractable tether combination are also useful on tool caddies, tool boards, and inside tool boxes as a means for pretethering items to minimize EVA overhead. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HOOK, FRENCH | Те | Technical Information | | | | | |---------------------------|---|--|--|--|--| | Part number | ST20H1387-05/06
ST20H1387-01
10163-20057-01 | (2 in. long)
(3 in. long)
(4 in. long) | | | | | Weight | ST20H1387-05/06
ST20H1387-01
10163-20057-01 | 0.041 lb
0.135 lb
0.375 lb | | | | | Material/
construction | Drop forged stainles | s steel | | | | | Load rating | ST20H1387-05/06
ST20H1387-01
10163-20057-01 | 880 lb
1760 lb
2000 lb | | | | | Temperature range | -150° to +250° F(| operational) | | | | | Quantity
flown | | | | | | | Stowage | | | | | | | Availability | Flight specific | | | | | | | Dimensional Data | | | | | | |---|------------------|--------|---------|--------|---------|---------| | | ST20H1387 | -05/06 | ST20H1: | 387–01 | 10163–2 | 0057–01 | | | inches | cm | inches | cm | inches | cm | | Α | 2.0 | 5.08 | 3.0 | 7.62 | 4.0 | 10.16 | | В | 0.25 | 0.64 | 0.41 | 1.04 | 0.56 | 1.42 | | С | - | | - | _ | 2.18 | 5.54 | ## HOOK, J ### **OVERVIEW** The J-hook is used extensively on the Hubble Space Telescope (HST) as a latching device for protective doors and as a structural restraint for orbital replaceable units (ORU's). It provides a simple positive lock, but at the expense of high EVA crew overhead, since a tool is required for its operation. ## **OPERATIONAL COMMENTS** To open the J-hook, the retaining bolt is backed off five to six turns with a tool. The J-hook is then manually rotated 1/4 turn to clear the retaining bolt. A hex stud at the pivot point can be used with a tool for additional mechanical advantage to aid hook rotation. The hook features a countersink to accommodate the retaining bolt. As a door latch and ORU restraint, this device is not optimal since use of a tool adds to extravehicular activity overhead. However, as an ORU restraint, this hook concept has the advantage of requiring only that the crew rotate and align the hook with preinstalled bolts. This avoids the fine alignment and initial threading of each bolt, which is a task prone to error even with good visibility and physical access. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Sheffield, LMSC/DGN-22, (408) 742-6278 # HOOK, J | Technical Information | | | |---------------------------|---|--| | Part number | 4174314-001, -003
4173092
4175697 | | | Weight | 0.04 lb | | | Material/
construction | Titanium | | | Load rating | 890 lb (ultimate) | | | Temperature range | -121° to +66° F | | | Quantity flown | Many | | | Stowage | N/A | | | Availability | Reference only (HST unique) | | | Dimensional Data | | | | | |------------------|------------|---------------|--|--| | | inches | cm | | | | Α | 1.687 | 4.285 | | | | В | .875 | 2.223 | | | | С | .430 –.439 | 1.092 – 1.115 | | | | D | .280 | .711 | | | | E | .100 | .254 | | | | F | .675 | 1.715 | | | | G | .367 | .932 | | | | Н | .188 | .478 | | | | T | .697 | 1.770 | | | | J | .429 | 1.090 | | | | К | .188 | .478 | | | ## HOOK, UNIVERSAL TETHER ### **OVERVIEW** The large and small universal tether hooks are designed for use in a variety of extravehicular activity (EVA) applications. The hooks are designed with safety and reliability in mind, because they are primary restraints for crewmembers and equipment. 10181–10046–02 and 10181–10047–02 are used in the adjustable equipment tether for the Hubble Space Telescope (HST). The EVA standard waist and wrist tethers use the other listed part numbers. All configurations are functionally equivalent. The wrist and waist tether hooks are shown above. ### **OPERATIONAL COMMENTS** The large and small universal hooks incorporate a lock-lock feature that requires the crewmember to simultaneously press two actuation buttons located on opposite sides of the bail. The buttons compress the male and female plungers and releases the hook from its locked position. The hook can then be squeezed between the fingers and palm for attachment to or release from a tether point. The hooks cannot be operated by a single, gloved hand without positioning aid from the second hand. These hooks are also fatiguing when used frequently. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HOOK, UNIVERSAL TETHER | Technical Information | | | | | |---------------------------|--|---|--|--| | Part number | SED39121780-301
10181-10047-01
10151-20083-01
9815-04
SED39119074-303
10181-10046-01
9792-03 | (large)
(large)
(large)
(large)
(smail)
(smail)
(smail) | | | | Weight | Small
Large | 0.22 lb
0.50 lb | | | | Material/
construction | Aluminum alloy
Vespel plunger lock | | | | | Load rating | 585 lb | | | | | Temperature range | –150° to +250° F | | | | | Quantity flown | | | | | | Stowage | | | | | | Availability | Flight specific | | | | | Dimensional Data | | | | | |------------------|---------|---------|---------|---------| | | 10181-1 | 0046-01 | 10181–1 | 0047–01 | | | inches | cm | inches | cm | | Α | 0.20 | 0.51 | 0.30 | 0.76 | | В | 1.31 | 3.33 | 1.40 | 3.56 | | C | 0.60 | 13.34 | 1.00 | 19.05 | | D | 0.60 | 1.52 | 1.00 | 2.54 | | E | 0.80 | 2.03 | 1.50 | 3.81 | | F | 0.80 | 2.03 | 1.50 | 3.81 | | G | 0.75 | 1.91 | 1.10 | 2.79 | | Н | 2.00 | 5.08 | 4.20 | 10.67 | | I | 0.20 | 0.51 | 0.25 | 0.64 | ### **HYDRAZINE BRUSH** ### **OVERVIEW** The hydrazine brush is manifested when there is a possibility of **direct** extravehicular mobility unit (EMU) **exposure to** contamination by **orbiter** or payload-related hydrazine. The brush is used in the cargo bay to remove visible hydrazine contamination from the EMU. The brush is a modified Apollo lunar dust brush. A tether ring is attached to the handle. ### **OPERATIONAL COMMENTS** Hydrazine can be detected on the EMU as flakes (white snow color), as ice (white patches), or as stains (light brown). The crewmembers will inspect each other when clear of a potential contamination source and use the hydrazine brush to remove any flakes prior to entering the airlock. Stowage for the brush is provided in the provisions stowage assembly (PSA) on a flight specific basis. Squeezing two knobs on the base of the handle allows the handle to be rotated, which changes the brush orientation. The handle locks at rotation angles of 0° , $\pm 45^{\circ}$, and $\pm 90^{\circ}$. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## **HYDRAZINE BRUSH** | Technical Information | | | |---------------------------|--|--| | Part number | SEB 39105185-302 | | | Weight | 1.4 lb | | | Material/
construction | Stainless steel and anodized aluminum handle | | | Load rating | 150 ± 50 in-lb maximum | | | Temperature range | -200° to 250° F (operational) | | | Quantity flown | One | | | Stowage | PSA | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 12.5 | 31.75 | | | В | 5.0 | 12.7 | | | С | 1.5 | 3.81 | | ### HYDRAZINE DETECTOR #### **OVERVIEW** The hydrazine detector, also known as the Draeger tube assembly, is intended to be only a qualitative sampler of **chemical** contamination. The detector kit consists of two parts, the air sampler and the detector tube. The air sampler consists of a **modified** airlock depress valve cap, a tube holder, and coiled Teflon tubing. The detector tubes are covered with Teflon shrink tubing and are packaged in standard foil–Mylar vacuum packaging. Hydrazine detection is based upon chemical reaction with a crystalline mixture of yellow acetic acid and bromophenol blue. Reaction occurs as the airlock atmosphere is drawn through the reactants. The crystals change color from yellow to royal blue upon contact with hydrazine. There is a separate detector tube for sampling the N_2O_4 fuel oxidizer of the orbiter or other spacecraft. Its crystals change from light grey to blue-grey upon exposure to NO_2 (a byproduct of N_2O_4). ### **OPERATIONAL COMMENTS** The system is stowed in the airlock EVA bag prior to depress and is assembled by the EVA crew for use after airlock repress. Operation and contamination detection involves a depress of the
airlock with visual observation of a color change in the detector. With the airlock at 5 psi, a 1.5 to 2.0 minute depress is required. If the airlock is at cabin pressure, only 30 seconds to 1 minute is required. If a reaction is detected, the EVA crew will return to vacuum to sublimate any contamination. This system is manifested for scheduled and unscheduled EVA missions with a credible risk of contamination exposure. ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## **HYDRAZINE DETECTOR** | | Technical Information | | |---------------------------|---|--| | Part number | SED39116311-301 (air sampler)
SED39117159-301 (Draeger tube for hydrazine)
SED39117159-302 (Draeger tube for N ₂ O ₂) | | | Weight | 1.3 lb | | | Material/
construction | Package Foil-Mylar
Tubing Teflon
Tube holder Anodized aluminum
Valve cap Anodized aluminum
Draeger tube Glass covered by Teflon shrink tubing | | | Load rating | Attach cap to depress valve - Hand-tight | | | Temperature range | 50° to 300 ° F | | | Accuracy | Qualitative only | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------|-------|--| | | inches | cm | | | Α | 9.750 | 24.77 | | | В | 1.500 | 3.81 | | | С | 5.250 | 13.34 | | | D | 3.125 | 7.94 | | | Ε | 6.875 | 17.46 | | | F | 4.250 | 10.80 | | ### HYDRAZINE REMOVAL CANISTER ### **OVERVIEW** The orbiter atmosphere revitalization system nominally scrubs CO₂ out of the cabin air through two LiOH canisters installed in the middeck floor. On missions in which extravehicular activity (EVA) contamination is a possibility, two of these canisters are also manifested. One canister is onboard each vehicle generically to cover non-EVA in-cabin contingencies. While the LiOH canisters will eventually remove hydrazine from the cabin, the hydrazine canisters are two to three times faster because they contain an ambient temperature catalytic oxidizer (ATCO). Both canisters are externally identical except that the LiOH canister top is gold and the ATCO canister top is white. ### **OPERATIONAL COMMENTS** These canisters are used in conjunction with the various hydrazine sampling devices during post-EVA procedures for chemical contamination. If contamination is detected in the cabin, both LiOH canisters should be replaced with the two hydrazine canisters. These special canisters may remain in place for 2 hr or until cabin PPCO₂ reaches 7 to 10 mm Hg. At that time, one new LiOH canister will be reinstalled. This configuration will be maintained until the cabin is clean. Any remaining hydrazine will eventually oxidize after several hours. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: G. Winkler, NASA/EC6, (713) 483–9244 ## **HYDRAZINE REMOVAL CANISTER** | Technical Information | | | |---------------------------|--|--| | Part number | MC 621-0008-0060 | | | Weight | 6.72 lb | | | Material/
construction | | | | Load rating | | | | Temperature range | | | | Quantity flown | One (std) Two for STS 41–G, STS 51–A, STS 51–I, and STS–49 | | | Stowage | Middeck | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 6.68 | 16.97 | | В | 11.30 | 28.70 | ## KNOB, EVA #### **OVERVIEW** EVA knobs come in a variety of styles. The requirements of the item using the knob determine the knob style used. Each knob is designed for ease of use by the gloved hand. With that in mind, EVA knobs are large in size and are scalloped to facilitate the grasp of the gloved hand while minimizing slipping when the knob is turned. ### **OPERATIONAL COMMENTS** The photograph shows three types of knobs. The knob on the left is used to adjust the position of the mini-workstation (10150-10054-01) that mounts on the front of the extravehicular mobility unit (EMU). The middle knob is part of the manned maneuvering unit (MMU) donning station. The knob style shown on the right is used on the portable foot restraint (PFR) and a variety of PFR-related items, including the articulating socket, telescoping boom, workstation stanchion, sill longeron, and bridge attachment clamp. This particular style incorporates a locking feature and a 7/16-in. hex stud for contingency release of an overtorqued or jammed knob. The shuttle umbilical retraction system (SURS) wrench that is part of the standard orbiter manifest can also be used on this knob. The number of turns to tighten or loosen any knob must be kept to a minimum to minimize gloved hand fatigue. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## KNOB, EVA | To | echnical Informatio | n | |---------------------------|--|-----------------------------| | Part number | SK118-030-01
10150-20054-01
10176-20666-01 | (MMU FSS)
(MWS)
(PFR) | | Weight | SK118-030-01
10150-20054-01
10176-20666-01 | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | -150° to +250° F (| operational) | | Quantity
flown | | | | Stowage | | | | Availability | Flight specific | | | | Dimensional Data | | | | | | |---|------------------|--------|---------|---------|---------|---------| | | SK118- | 030-01 | 10176-2 | 0666–01 | 10150-2 | 0054–01 | | | inches | cm | inches | cm | inches | cm | | Α | 2.25 | 5.72 | 2.00 | 5.08 | 3.00 | 7.62 | | В | 2.00 | 5.08 | 1.50 | 3.81 | 2.12 | 5.38 | | С | 0.80 | 2.03 | 0.62 | 1.57 | 1.02 | 2.59 | | D | 2.25 | 5.72 | 1.60 | 4.06 | _ | | | Е | 1.00 | 2.54 | 1.25 | 3.18 | | _ | | F | _ | _ | 2.69 | 6.83 | | _ | ## LIGHT, PORTABLE FLOOD ### **OVERVIEW** The portable flood light is designed to provide illumination for Hubble Space Telescope (HST) maintenance and repair work. The light consists of a light head and handles that are connected to each other via an extravehicular activity (EVA)—compatible two-degree—of-freedom swivel disconnect. It receives power solely from HST receptacles. ## **OPERATIONAL COMMENTS** The light head integrates an 8-foot power cord that interfaces with the HST power receptacles. There are two light intensity levels that the crewmember selects by use of a toggle switch. The light handle integrates quick-action clamping jaws to allow the assembly to be attached to a common EVA handrail or similar structure. The clamping jaws are covered with elastomer to protect the clamped surface. A 20-foot extension cord is also available for use with this light. The clamping jaws are released for spring-loaded retraction/extension by a squeeze lever and lock button. Clamp force is adjustable by a knob. Because of glove touch temperature limits, the lamp head should be avoided while on and for 15 minutes after deactivation. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # LIGHT, PORTABLE FLOOD | 1 | echnical Information | | | |---------------------------|---|--|--| | Part number | SED16101-10061-01 (light)
SED33105508-301 (light)
SED33105587-301 (extension cable) | | | | Weight | 10 lb | | | | Material/
construction | Aluminum
Stainless steel
Lexan | | | | Load rating | | | | | Temperature range | -150° to +250° F (operational) | | | | Head rotation | Vertical -45° through +90°
Horizontal 360° continuous | | | | Handle extension opening | 3/8 to 3–1/2 in. | | | | Power source | 28 V dc HST power receptacle | | | | Power consumption | 50 watts at 28 V dc | | | | Light intensity | High beam – 30 ft–cd at 10 ft
Low beam – 8 ft–cd at 10 ft | | | | Quantity flown | | | | | Stowage | | | | | Availability | Flight specific | | | | Dimensional Data | | | | |------------------|------------|-------------|--| | | inches | cm | | | | | | | | Α | 15.70-19.2 | 39.88–48.77 | | | В | 8.00 | 20.32 | | | С | 6.00 | 15.24 | | ## LIGHTS, EMU #### **OVERVIEW** The extravehicular mobility unit (EMU) lights assembly provides a crewmember with portable lighting during an extravehicular activity (EVA) task. The assembly contains two independent lamp modules connected by a cross member. Each side contains a battery module, two lamps, a switch, and a thermostatic cutoff switch. The battery module can supply power to illuminate one lamp for 6 hours, with less than 10 percent degradation of light intensity. The EMU lights attach to the helmet with simple latches. Receptacles for the EMU TV are also provided. ### **OPERATIONAL COMMENTS** On the EMU lights, each lamp module has a left-right swing angle of 85° (5° towards the helmet and 80° away from the helmet) and an up-down swing angle of 60° (30° up and 30° down). The switch provides one-handed operation of the lamp module. Repeatedly depressing the switch sequences the upper lamp on, the lower lamp on, and both lamps off. Because of battery thermal constraints dual lamp operation has been eliminated from the latest design. The lights are useful in providing localized worksite illumination during the 45 minutes of darkness of each orbit; however, they do not provide peripheral vision illumination. The lights are launched without any batteries installed. They have been redesigned to eliminate the electronic lamp sequencer by using a mechanical cam switch. The lights must be removed from the helmet for entry due to the lack of crash load certification. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: W. B. Wood, NASA/EC5, (713)483–9247 ## LIGHTS, EMU | Technical Information | | | |-----------------------------------
---|--| | Part number | 10161-10061-06 | | | Weight | 5.00 lb (without batteries) 5.88 lb (with batteries) | | | Batteries | D-size lithium bromine complex (one per side) (3.5 V, 8 A-h each) | | | Battery life | 6 hr nominal, one lamp per side operating | | | Voltage
open circuit
loaded | 3.77 ± 0.2 V dc
3.25 V dc | | | Lamps | Two halogen lamps per side (2.5 W each) | | | Lamp intensity | 20 ft-c (min.) per lamp at 3 ft | | | Lamp life | 20 hr | | | Lighting pattern | 16 by 24 in. at 2 ft (four lamps on pointed forward) | | | Thermal protection | 160° ± 5° F thermal cutoff switch, multilayer insulation and aluminum block heat sink | | | Material/
construction | | | | Load rating | | | | Temperature range | | | | Quantity flown | Two (std) | | | Stowage | Volume H locker | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 8.81 | 22.38 | | В | 4.66 | 11.84 | | С | 7.76 | 19.71 | | D | 15.52 | 39.42 | | E | 19.78 | 50.24 | | F | 4.30 | 10.92 | | G | 1.88 | 4.78 | ## **LOOP PIN EXTRACTOR** ### **OVERVIEW** The loop pin extractor was designed to pull or pry loose the loop pins or cotter pins used on the space shuttle. The tool has a hook on one end that is inserted into the eye of the loop pin for removal; near the opposite end is a T-bar that provides grip for the extravehicular activity (EVA) crewmember during pin removal. The handle is wrapped in Velcro and has a ring for tether attachment. ## **OPERATIONAL COMMENTS** This tool is basic to all nut and bolt disconnects of the bulkhead latches and door drive. The tool is inserted into the eye of the loop pin and the pin is removed by pulling or prying. The tool may also be used for jam removal or to break safety wire from bolts. The loop pin extractor is part of the normally manifested orbiter equipment. It is wrapped in a Velcro-lined tool caddy along with the power drive unit (PDU) disconnect and stowed in the port provisions stowage assembly (PSA). ## **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## LOOP PIN EXTRACTOR | Technical Information | | | |---------------------------|--|--| | Part number | V628-650998-001 or SDD33103433-301 | | | Weight | 0.8 lb | | | Material/
construction | Tool steel with aluminum handle | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.00 | 25.40 | | В | 7.00 | 17.78 | | С | 0.25 | 0.64 | | D | 0.43 | 1.09 | | E | 4.00 | 10.16 | | F | 1.60 | 4.06 | | G | 0.10 | 0.25 | | Н | 0.22 | 0.56 | | | 0.25 | 0.64 | | J | 0.10 | 0.25 | | К | 0.10 | 0.25 | ## **MANIPULATOR FOOT RESTRAINT** ### **OVERVIEW** The manipulator foot restraint (MFR) is a crewmember restraint device and workstation that is grappled by the remote manipulator system (RMS). It consists of a lower base with a standard RMS grapple fixture and a latch and roller assembly for attaching the MFR to the adaptive payload carrier (APC). On top of the lower base is the MFR base, supporting the foot restraint platform and vertical stanchion. The upper portion of the stanchion, the workstation, includes handholds, space for two removable **double-sided** tool boards, and the payload interface mechanism (PIM). A self-tending safety tether is attached to the foot restraint platform for crewmember use and **doubles as a release lanyard for foot restraint yaw**. A short tether is provided **as a redundant attachment** of the MFR to the RMS and hooks to the end effector handrail. #### **OPERATIONAL COMMENTS** The MFR provides for EVA crewmember translation, positioning, and restraint in cargo bay worksites within reach of the RMS. Positioning of the MFR is by voice link with the RMS operator in the cabin. One significant drawback to the MFR is that it precludes use of the RMS and effector for grappling payloads until the MFR is removed. It also typically takes both extravehicular crewmembers to handle the MFR for stowage and installation. The stanchion rotates about its long axis. It also tilts and yaws about the crewmember while still in the foot restraint. The MFR APC includes a short handrail and tether point to aid crew and MFR restraint. A bayonet fitting option now exists for the transport of a camera on top of the vertical stanchion in place of the PIM. Bayonet fitting receptacles have also been added to the stanchion handholds to aid in equipment handling. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: N. Gonzalez, NASA/ES6, (713) 483-8944 ## MANIPULATOR FOOT RESTRAINT | Technical Information | | | |-------------------------------------|---|--| | Part number | SED33103150–308 (MFR/APC assembly) SED33102403–305 (MFR) SED43102820–306 (APC) C95–105 (PIM option) 10176–20692–01 (camera mount option) SED33104013–302 (MFR/RMS tether) | | | Weight | 60.46 lb (MFR)
32.0 lb (APC) | | | Material/
construction | Primarily aluminum | | | Load rating | 100 lb (stanchion), 343 lb (tether), 140 lb (foot restraint) | | | Temperature range | -260° to +230° F | | | Stanchion
handhold yaw | ±180° with locking in 45° increments | | | Stanchion tilt | 27° forward with locking in 9° increments | | | Work stanchion yaw about foot plate | ±180° with locking in 45° increments | | | Foot plate yaw | Continuous 360° with locking in 30° increments | | | Quantity flown | One on STS 41B, 41C, 51A, 51I, 61B, 37, 61 | | | Stowage | Cargo bay, attached to APC | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 25.0 | 63.50 | | В | 61.5 | 156.21 | | С | 14.0 | 35.56 | | D | 20.5 | 52.07 | | E | 14.5 | 36.83 | | F | 8.0 | 20.32 | | G | 52.5 | 133.35 | ### **MANNED MANEUVERING UNIT** ### **OVERVIEW** The manned maneuvering unit (MMU) is a modular, self-supporting backpack, containing its own electrical power, propulsion system, and controls. It readily attaches to the extravehicular mobility unit (EMU) and can be donned, doffed, and serviced by one extravehicular activity (EVA) crewmember for use as required during a nominal 6-hr EVA. It has complete six-degree-of-freedom control authority and automatic attitude hold capability. It provides attachment points for the use of ancillary equipment such as satellite docking mechanisms, tools, portable lights, cameras, and instrument sensors. The propellant is gaseous nitrogen, which is noncontaminating. ### **OPERATIONAL COMMENTS** The MMU is used to increase the EVA crewmember's mobility by extending the range of activities from the cargo bay to other portions of the spacecraft, to appendages of payloads protruding from the cargo bay, or to other spacecraft. It can be used to carry cargo of moderate size, to stabilize satellites, to retrieve small free-flying payloads, and to provide remote photography/television of shuttle operations. Two MMU's are normally manifested. On past missions, the MMU has been used with the apogee kick motor capture device (ACD), the trunnion pin attachment device (TPAD), and 35-mm camera provisions. The MMU is stowed in the forward cargo bay (bay 1) on the flight support station (FSS) designed specifically for that purpose. Potential future upgrades include long life launch bolts, improved control electronics, and range/rate displays and sensors. ### CONTACTS 14_6 Operational: R. K. Fullerton, NASA/DF4, (713) 483-2589 Technical: C. Hess, NASA/ER, (713) 483-9142 ## MANNED MANEUVERING UNIT | | Technical Information | |---------------------------|--| | Part number | 852MU000000 | | Weight | 338 lb | | Material/
construction | Aluminum skin | | Control | Three modes of operation – Normal, axis inhibit, and satellite stabilization Automatic attitude hold available in all three modes Left-hand controller – Three DOF translation Right-hand controller – Three DOF rotation Translation acceleration – 0.26 to 0.33 ft/sec ² Rotational acceleration – 7 to 12 deg/sec ² Redundant logic | | Maximum range | 400 ft | | Electrical power | Two batteries: total power - 26.6 A-hr (minimum) | | Propellant | Gaseous nitrogen (24 lb at 3000 psig)
Reservicing in less than 10 min | | Load rating | Launch bolt preload 1300 lb
Launch bolt torque 140 ±30 lb | | Temperature range | | | Quantity flown | Two on STS 41-B, 41-C, 51-A | | Stowage | Forward cargo bay (bay 1) in FSS | | Availability | Flight specific, recertification reqd for future use | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 50.0 | 127.00 | | В | 33.3 | 84.58 | | C | 27.0 | 68.58 | | D | 48.0 | 121.92 | ### MANUAL AFT FRAME TILT ACTUATOR #### **OVERVIEW** The manual aft frame tilt actuator (AFTA) is a ball nut jack to raise or lower the tilt table of the inertial upper stage (IUS). This tool would be used for IUS deploy in the event that both the primary and secondary AFTA's fail to respond. It may also be used for tilt table stowage prior to reentry to avoid landing load damage. #### **OPERATIONAL COMMENTS** Normal installation of the manual AFTA requires that the opposite side AFTA be engaged to restrain the IUS and
payload. The IUS/payload may not be unrestrained at any time. Before installing the manual AFTA on the chosen side, the corresponding automatic AFTA must be decoupled by pin puller activation. The manual AFTA is then connected to the tilt table slip ring with 1/2-in.—diameter pip pins after verifying slip ring engagement. The opposite side automatic AFTA is next released by AFTA pin puller or slip ring pin pusher activation. The manual AFTA can then be manually driven to elevate to 45° for deploy or to lower to -6° for stowage. A handwheel provides easy operation. A 7/16-in. wrench must be used to drive the manual AFTA under high loads. A lock lever and 3/16-in. diameter pip pin ensures restraint when the manual AFTA is unattended. A bayonet fitting is provided for mini-workstation transport and two-handed manual translation to the worksite. ### **CONTACTS** Operational: S. Rainwater, DF42, (713) 483–1755 Technical: S. Wylie, Boeing/Houston (713) 280–7631 M-5 ## MANUAL AFT FRAME TILT ACTUATOR | Technical Information | | | |--------------------------------------|--|--| | Part number | 290–30760–9 | | | Weight | 40 lb | | | Material/
construction | | | | Load rating | ±11,300 lb (locked)
1500 lb (unlocked with 12.5 lb applied with
12-in. wrench) | | | Temperature range | -10° to +25° F (operational) | | | Extension ratio | 0.473 in. per handwheel rev | | | IUS elevation vs.
shaft extension | 6.75° per 1 in. travel | | | Quantity flown | One per IUS flight | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|---------------------------------------|----------------| | | inches | cm | | Α | 19.93 (retracted)
30.69 (extended) | 50.62
77.95 | | В | 7.875 | 20.00 | | С | 4.625 | 11.75 | | D | 11.00 | 27.94 | | E | 5.125 | 13.02 | | F | 8.50 | 21.59 | | G | 3.625 | 9.21 | ### **MECHANICAL FINGER** ### **OVERVIEW** The mechanical finger is designed for retrieving loose screws or other small items which are out of reach or in an inaccessible area. The tool has been developed for use in the Hubble Space Telescope program. ### **OPERATIONAL COMMENTS** The mechanical finger assembly consists of a modified finger ring, a flexible arm, and a knob. By positioning the knob in the palm and grabbing the tether ring handle with the fingers, the crewmember pushes the knob with his/her palm. This action extends the prongs from the tip of the arm. As the knob is pulled back out, the prongs are closed up around the object being retrieved. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **MECHANICAL FINGER** | Technical Information | | | |---------------------------|--|--| | Part number | 10181-10018-01 | | | Weight | 0.3 2 lb | | | Material/
construction | Chrome-plated carbon steel
Aluminum | | | Load rating | | | | Temperature range | -150° to +250° F | | | Maximum grasp opening | 1.3in. dia | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------------|---------------| | | inches | cm | | Α | 1.25 | 3.18 | | В | 4.9 8 | 12. 65 | | С | 17.38 | 44.15 | ### MINI-WORKSTATION ### **OVERVIEW** The mini-workstation (MWS) is a mechanical device which mounts on the front of the extravehicular mobility unit (EMU) for tool stowage and to provide a means of tether restraint for an EVA crewmember or tools at a worksite. The MWS consists of a clutch assembly and position adjusting knob, two EMU attachment points (pip pins), a work tether and end effector, a tether retraction assembly, a T-bar, two D-rings, and four caddy attach points. The T-bar incorporates the work tether and tether D-rings. The tether is a 4-ft, self-retracting cord with a multipurpose end effector. The tether is released and locked by means of a lever on top of the reel case. ### **OPERATIONAL COMMENTS** The MWS is mounted on the hard upper torso of the EMU. The crewmember attaches the end effector, spins the end effector knob to lock its jaws, positions himself as desired, and then rotates the lock lever to fix cord length. The position adjusting mechanism attaches the T-bar to the MWS attaching bracket and allows the T-bar to be pivoted away from the EMU up to 170° and secured in the desired position. A clutch will slip to prevent overloading the EMU attachment fittings. Two MWS's are part of the normally manifested orbiter equipment. They are normally stowed in the port provisions stowage assembly (PSA) but are best carried in the cabin for scheduled EVA. The volumetric carrying capacity of the MWS is very limited and must be preserved to allow two-handed manual translation. Large items should be transported by other means. Velcro on the the T-bar and the end effector is intended for end effector restraint without interfering with attached tools. Larger tools are better carried on the left side where the T-bar knob causes less interference. A recent change allows other end effectors to be used by simple exchange via a french hook on the end of the retracting cord. #### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## MINI-WORKSTATION | Technical Information | | | |--|---|--| | Part number 10150–10050–07 (MWS std) SED33105213–305 (MWS with french hook 10150–20109 (end effector, permanent) SED33105241–303 (end effector, detachab | | | | Weight | 7.85 lb | | | Material/
construction | Aluminum
Lubricant – Molykote 321R
Tether cord – PBI | | | Load rating | Tether clutch will slip at 45–50 lb force
Tether cord breakpoint – 80 lb (ave.) | | | Temperature range | -200° to 250° F (operational) | | | End effector
maximum opening | 1.25 in. | | | Quantity flown | Two (std) | | | Stowage | Port PSA (std), crew cabin (scheduled EVA) | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 7.87 | 19.99 | | В | 11.75 | 29.85 | | С | 1.30 | 3.30 | | D | 8.20 | 20.83 | | E | 14.38 | 36.53 | | F | 2.12 | 5.38 | | G | 2.94 | 7.47 | | Н | 6.15 | 15.62 | | l | 1.20 | 3.05 | | J | 1.75 | 4.45 | | К | 13.70 | 34.80 | ## **MIRROR, INSPECTION** ### **OVERVIEW** The inspection mirror was developed as an extravehicular activity (EVA) crew visual aid for the STS-49 Intelsat reboost mission. It provides a nonbreakable reflective surface with a long reach and an adjustable mirror for looking into tight access areas. The movable mirror can be articulated $\pm 90^{\circ}$ in the horizontal axis and 360° in the vertical axis. The length is adjustable by a total range of 18.5 in. The mirror has a standard 3/8-in. drive female drop-proof tether attachment for restraint and transport on a small Hubble Space Telescope (HST) tool board attached to the mini-workstation. ### **OPERATIONAL COMMENTS** The inspection mirror was created to observe mechanisms outside the direct view of the extravehicular (EV) crew during mating operations of Intelsat with its replacement booster motor. Tight access precluded close viewing of docking latches, umbilical mechanisms, and electronic indicator lights. When used with illumination from the extravehicular mobility unit (EMU) helmet lights, visual access was feasible. Like the EMU wrist mirror, this mirror is made of highly polished stainless steel to eliminate any risk of the glass breakage and sharp edges that are possible with standard mirrors. ### CONTACTS Operational: W. Wedlake, JSC DF42, (713) 483–2568 Technical: R. Marak, NASA/EC5, (713) 483–9144 # MIRROR, INSPECTION | Technical Information | | | |---------------------------|---------------------------|--| | Part number | SED39122656-303 | | | Weight | 1.2 lb | | | Material/
construction | Aluminum, stainless steel | | | Load rating | | | | Temperature range | | | | Quantity flown | Two on STS-49 | | | Stowage | Starboard PSA for STS-49 | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.5 | 3.81 | | В | 7.25 | 18.42 | | C | 15.25 | 38.74 | | D | 1.8 | 4.57 | | E | | | | F | | | | G | | | | Н | | | ### **MIRROR, WRIST** ### **OVERVIEW** The wrist mirror, also called the extravehicular mobility unit (EMU) mirror band, is attached to the wrist of the EMU glove to allow the extravehicular activity crewmember to view the gauges and dials on the front of the EMU. The mirror can be worn on either wrist and is stowed on the left glove before flight. It is provided with each primary EMU as Government-furnished equipment. ### **OPERATIONAL COMMENTS** The wristband of the EMU mirror band is a stainless steel Twistoflex watchband encased in Teflon fabric. The mirror is attached to the band by straps that loop through slits in the mirror edge. The mirror itself is constructed of highly polished chrome-plated steel to be shatterproof and have no sharp edges. It provides a distortion free image with a 45° specular reflectivity of 50 ± 3 percent of total visible light. The mirror surface on each side is polished to a finish of 600 gloss units. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## MIRROR, WRIST | Technical Information | | | |---------------------------|---|--| | Part number | 10108-10012-02 | | | Weight | 0.30 lb | | | Material/
construction | Mirror Chrome-plated stainless
steel
Strap Stainless steel covered with Teflon | | | oad rating | | | | Temperature range | | | | Quantity flown | One for each prime EMU | | | Stowage | EMU left glove | | | Availability | Standard | | | Dimensional Data | | | |------------------|-------|------| | inches cm | | | | Α | 2.190 | 5.56 | | В | 3.000 | 7.62 | | С | 2.310 | 5.87 | | D | 2.250 | 5.72 | | E | 0.031 | 0.08 | ## MMU FLIGHT SUPPORT STATION ### **OVERVIEW** The manned maneuvering unit (MMU) flight support station (FSS) is a servicing and mounting interface structure between the MMU and orbiter. The FSS provides a stowage port and GN₂ recharge of the MMU. Thermal control of the FSS is provided by extensive use of multilayer insulation (MLI) and by heaters on selected FSS propulsion components. A shock isolation system attenuates the MMU/FSS random vibrations to an acceptable level. ## **OPERATIONAL COMMENTS** The FSS provides MMU stowage, MMU GN_2 recharge, and power for five MMU heaters when stowed. Crewmember donning and doffing and MMU/FSS restowing are assisted by various devices on the FSS and MMU. By using the FSS handrails, mushroom grips, foot restraints, and donning straps, the EVA crewmember backs into and dons the MMU. The FSS latch release lever is then used to disconnect the MMU from the FSS. Restowing of the MMU is aided by various ramping designs. The rear of the MMU is ramped on the bottom and sides. The FSS handrails converge to guide the astronaut and MMU into the FSS. The FSS seat ramps the MMU to the proper height. A spring-loaded latch on each side of the FSS secures the MMU to the FSS. The FSS is mounted on the port or starboard side of the orbiter cargo bay in bay 1 near the airlock. Potential future upgrades include improved gaseous nitrogen recharge quick disconnects. ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: C. Hess, NASA/ER, (713) 483-9142 # MMU FLIGHT SUPPORT STATION | Technical Information | | | |---------------------------|---|--| | Part number | 852MM000000V | | | Weight | 253 lb | | | Material/
construction | Structure – Aircraft–style aluminum sheet metal Handrails and foot restraint platform – Fiberglass Exterior paint – White Interior surfaces – Low emissivity coating Multilayer insulation – Ten layers of 1/4–mil aluminized (both sides) Mylar with Dacron net separators Heaters on selected propulsion components Shock isolation system – Attenuates FSS/MMU random vibrations | | | Foot platform | Adjustable over 14-in. range in 1-in. increments | | | Load rating | | | | Temperature range | | | | Quantity flown | Two on STS 41-B, 41-C, 51-A | | | Stowage | On port or starboard side of cargo bay (bay 1) | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 67.0 | 170.18 | | В | 57.0 | 144.78 | | С | 57.9 | 147.07 | ### MMU THRUSTER CUE LIGHT EXTENDER ### **OVERVIEW** The manned maneuvering unit (MMU) thruster cue light extender is a flexible fiber—optic cable with a metal plug at one end and a light outlet at the other end. These light extenders are used because the original cue lights, which are recessed in holes in the sides of the MMU towers, are not readily visible by the extravehicular activity (EVA) crewmember. ### **OPERATIONAL COMMENTS** The thruster cue light extenders are plugged in by the EVA crewmember before the MMU is donned. They plug into special sockets on the inside of the MMU towers near the original cue lights. The bendable fiber-optic cable can be positioned by the crewmember to make the lights readily visible when the MMU is donned. If self-donning the MMU, the cue lights must be installed first. This forces an adjustment to MMU donning techniques since the cue lights protrude into the EMU-MMU donning envelope. The MMU has two identical, independent propulsion systems, A and B. The lights are illuminated whenever a thruster of the appropriate system is used, with the light on the crewmember's left representing system A and the one on the right representing system B. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: C. Hess, NASA/ER, (713) 483-9142 # MMU THRUSTER CUE LIGHT EXTENDER | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10017-01 | | | Weight | 0.5 lb each | | | Material/
construction | Extenders - Fiber-optic cables covered with stiff
but bendable material
Plug end - Metal
Outlet end - Metal cover | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.594 | 4.05 | | В | 1.211 | 3.08 | | С | 18.500 | 46.99 | | D | 1.109 | 2.82 | | E | 2.000 | 5.08 | | F | 2.156 | 5.48 | ### **MODULE SERVICING TOOL** ### OVERVIEW The module servicing tool (MST) is a self-contained power tool for use in installing and removing standard multimission modular spacecraft (MMS) subsystem modules to simplify on-orbit maintenance and repair operations and to reduce the time required for the performance of extravehicular activities. The MST is battery-powered and manually operated and therefore does not have any orbiter power or signal interfaces. ## **OPERATIONAL COMMENTS** The MST is an extravehicular mobility unit (EMU) battery-powered extravehicular activity (EVA) tool that is designed to loosen and tighten the MMS module retention hardware to predetermined torques of up to 160 footpounds. A latch system secures the MST to the module and internally reacts against torques when retention hardware is driven. All operations of the MST are controlled by manual controls at the MST rear panel and trigger switches located at the right and left grip assemblies. There is a torque limit select switch that selects the desired torque for both bolt tightening and bolt loosening. Also, the MST has a bolt drive counter which provides the operator visual indication of bolt drive rotation direction and of bolt tightening completion. A separate control circuit provides power to two resistance heaters that thermostatically maintain the minimum battery temperature. Separate external heaters are required to maintain MST battery temperatures prior to EVA use. Two of these power tools were flown on STS 41–C and successfully replaced the attitude control system (ACS) module of the Solar Maximum Satellite. #### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: K. Olson, NASA/GSFC/442, (205) 772–7660 # MODULE SERVICING TOOL | Technical Information | | | |---------------------------|---|--| | | | | | Part number | GSFC 93972000002 | | | Weight | 70.5 lb | | | Material/
construction | Housing – Not available
Surface – Chemglaze blue | | | Load rating | Settings for 25, 75, 100, 125, and 160 ft-lb | | | Temperature range | –10° to 104° F | | | Power requirements | 16.5 V EMU battery | | | Socket depth | | | | Quantity flown | Two on STS 41-C | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 14.75 | 37.47 | | В | 14.32 | 36.37 | | С | 35.20 | 89.41 | ### PAYLOAD INTERFACE MECHANISM ### **OVERVIEW** The payload interface mechanism (PIM) mounts on top of the manipulator foot restraint (MFR) stanchion. It is a tethering device for attaching a payload to the MFR and consists of three main parts: a payload fitting, a pyramid fitting, and a pyramid housing. The pyramid fitting and the pyramid housing are connected by a retractable 6-ft-long tether. Tether attachment rings are provided on the ends of the pyramid fitting handles and on the payload fitting. ### **OPERATIONAL COMMENTS** The PIM was designed for temporary stowage and transfer of the module servicing tool (MST). The pyramid fitting attaches to the payload fitting mounted on the MST. Then the pyramid fitting and the MST are pulled over to the MFR and latched onto the pyramid housing. The MST is released from the PIM by turning the lock—unlock lever on the pyramid fitting and depressing the release levers on the payload fitting handles. The pyramid fitting is released from the pyramid housing by pushing the lock—unlock bar on the pyramid housing to the unlock position and depressing the housing latch handle. A bayonet receptacle option now exists for the transport of an extravehicular activity camera in place of the PIM. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 ## **PAYLOAD INTERFACE MECHANISM** | Technical Information | | | |---------------------------|---|--| | Part number | C95-105 (PIM)
SDD33104036-001 (camera mount) | | | Weight | 5.5 lb (PIM) | | | Material/
construction | Aluminum, Kevlar cord | | | Load rating | 500 lb (PIM mass liimit) | | | Temperature range | -260 to +230° F | | | Quantity flown | One | | | Stowage | Attached to MFR | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 4.06 | 10.31 | | В | 5.56 | 14.12 | | C | 20.88 | 53.02 | | D | 2.75 | 6.99 | | E | 2.00 | 5.08 | | F | 3.88 | 9.84 | ## PAYLOAD INTERFACE MECHANISM ADAPTER ### **OVERVIEW** The payload interface mechanism (PIM) adapter is the passive half of a latching system that is used
to secure items to the manipulator foot restraint (MFR). The active half of the latching system is a part of the MFR. The PIM adapter incorporates four rotational orientations of latching positions; two diagonally opposite points are used at a time. This item can be attached to any instrument by using four no. 10 flathead mounting screws. ### **OPERATIONAL COMMENTS** The PIM adapter is used by aligning the MFR PIM with the adapter and then pushing the two halves towards each other. This will latch the two locking pawls of the PIM to the adapter. The connection provided results in a stable, positive tethering system. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # PAYLOAD INTERFACE MECHANISM ADAPTER | Technical Information | | | |---------------------------|--------------------------------|--| | Part number | 10181-10049-01 | | | Weight | 0.32 lb | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 5.55 | 14.10 | | В | 3.60 | 9.14 | | С | 1.00 | 2.54 | ### PAYLOAD RETENTION DEVICE ### **OVERVIEW** The payload retention device (PRD) is used as a contingency restraint or come—along device for on—orbit use. It consists of a Kevlar webbing strap with french hooks on the ends and a stainless steel and aluminum ratchet mechanism for tightening. The PRD also has a **bayonet fitting** for attachment to a mini—workstation. ### **OPERATIONAL COMMENTS** The PRD can be attached with french hooks to tether points in the cargo bay or on the equipment to be secured or to another PRD. After both ends of the PRD are hooked in place, the crewmember pulls the handle to operate the ratchet, tightening the strap until the equipment is secure. The ratchet mechanism reels in the strap slowly enough so that the article being secured can be repositioned as necessary to prevent damage. The PRD does not allow controlled release of tension. The preload capability of the PRD limits its tiedown capability to objects of 500 lb or less. Except for remote manipulator system tiedown for landing, the PRD is certified only for on-orbit restraint applications. Webbing tension tends to relax with vibration loading. The strap must be wrapped 2.5 times around the takeup reel for tension assurance. The PRD can be attached to waist or wrist tethers or to the mini-workstation for transport during EVA. A patch of Velcro on the bottom of the PRD housing engages the fixed strap/hook for on-orbit restraint. Two PRD's are nominally stowed in the port provisions stowage assembly (PSA) for launch and entry. A special stiffened extension strap was used on STS-49 to connect the PRD in a tight access area so that the Intelsat spacecraft could be temporarily restrained on orbit. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **PAYLOAD RETENTION DEVICE** | Technical Information | | | |---------------------------|--|--| | Part number | 10163-10063-03 (PRD)
10163-20057-01 (PRD hooks)
SED39122736-301 (STS-49 extension
strap/hook) | | | Weight | 8.0 lb | | | Material/
construction | Aluminum, stainless steel, Kevlar (strap), Teflon (bearings) | | | Load rating | 2000 lb (Maximum operating tensile load) 350 lb (Nominal crew inducible strap tension) 600 lb (maximum crew inducible strap tension) | | | Temperature range | –200° to 250° F (operational) | | | Quantity flown | Two | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|----------|--------| | | inches | cm | | Α | 9.75 | 24.77 | | В | 4.63 | 11.76 | | С | 11.33 | 28.78 | | D | 15.83 ft | 4.75 m | | E | 13.98 ft | 4.19 m | | F | 6.00 | 15.21 | ## **PAYLOAD RETENTION STRAP** ### **OVERVIEW** The payload retention strap, also known as the tiedown strap, provides the crewmember with a means to restrain payloads during payload jettison operations. The assembly consists of a 27-ft long Kevlar strap stiffened with Armalon. It has 4-in. long french hooks on each end. The strap assembly is housed in an Orthofabric bag for stowage and EVA handling. ### **OPERATIONAL COMMENTS** To secure the payload, each end of the strap is intended to be attached to a strong structure on the payload carrier, with the middle passing over the payload itself. On each end, the strap is looped around the structure and the hooks are attached back onto one of the webbing loops. A payload retention device is attached to two of the various loops sewn into the strap and is tightened to secure the strap around the payload. ### **CONTACTS** Operational: J. Thornton, JSC DF42, (713) 483-2572 Technical: R. Marak, NASA/EC5, (713) 483-9144 P-7 # PAYLOAD RETENTION STRAP | Technical Information | | | |---------------------------|--|--| | Part number | 10159–20413–01 | | | Weight | 5.4 lb | | | Material/
construction | Kevlar strap with Armalon stiffener
Orthofabric bag | | | Load rating | 3600 lb
8056 lb (ultimate) | | | Temperature range | | | | Quantity flown | Two | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-------|--------|--| | inches cm | | | | | Α | 5.0 | 12.7 | | | В | 14.0 | 35.56 | | | С | 5.0 | 12.7 | | | D | 324.0 | 822.92 | | ## PFR ARTICULATING SOCKET, PUSHBUTTON ### **OVERVIEW** The pushbutton articulating socket is a device that interfaces with any portable foot restraint (PFR) or PFR socket. It provides extra length, height, and angle adjustment articulation for any attached foot restraint. One end has a standard socket and the other end has a hex probe. The joint in the middle can be rotated to provide various foot restraint orientations and can be actuated with one hand. The hex-shaped probe interfaces with a PFR 12-point socket, where yaw adjustment is available. In one design, the pushbutton gimbal has a set of balls that roll in slots when opposing plunger buttons are depressed and lock into detents when the buttons are released. A second design uses locking splines. Previous versions of this articulating socket featured a lockable knob that required intensive effort to reposition and was not orginally intended for frequent worksite reconfiguration. This new design will help to minimize the overhead and fatigue associated with foot restraint reconfiguration. ### **OPERATIONAL COMMENTS** These gimbal systems are identical to those used on the pushbutton PFRs. Besides minimizing setup and adjustment times, the new gimbals increase the operational workload limits. By depressing both spring-loaded plungers in each gimbal joint, the crewmember can set the articulating socket at the position desired for extravehicular activity. A captive 1/4 turn pin locks any mechanism with a hex probe into the socket end. This pin replaces the standard pip pin to ease crew workload. This pin replaces the standard pip pin to ease crew workload. Engraved markings on the gimbals key crewmembers to the various joint adjustment positions. The hex probe of this device has also been modified to make socket installation easier. Its end is very tapered with minimal hex surface to assist with initial linear socket alignment and insertion. Socket alignment marks on this new probe have also been improved. One side of the probe has a single line on the probe and hex faces to match the clock marks on the socket. The opposite side has a pair of parallel lines that can be used for a bidirectional approach to socket installation. ### CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: R. Marak, NASA/EC5, (713) 483–9144 # PFR ARTICULATING SOCKET, PUSHBUTTON | Technical Information | | | |---------------------------|---|--| | Part number | SED39124666-302 (ball detent jts)
SED33105422-301 (spline jts) | | | Weight | 6.0 lb | | | Material/
construction | Aluminum alloy and steel | | | Load rating | TBD | | | Temperature range | TBD | | | Quantity flown | One on STS-51 (SED39124666)
One each on STS-61 | | | Stowage | TBD | | | Articulation | ± 105°, 15° increments | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.97 | 5.00 | | В | 2.72 | 6.91 | | С | 4.20 | 10.69 | | D | 9.35 | 23.75 | | E | 3.665 | 9.309 | ### PFR ATTACHMENT DEVICE, RMS #### **OVERVIEW** The portable foot restraint (PFR) attachment device is an adapter which allows a PFR to be attached to a striker bar of the remote manipulator system (RMS) manipulator retention latches. The striker bar nearest the RMS end effector provides a PFR configuration much like an manipulator foot restraint (MFR) while leaving the RMS free to grapple payloads. The device is manually attached to the striker bar by the crewmember after the RMS has been deployed. The PFR is attached to the device via a built—in PFR socket. The design allows the device's outrigger feet to be folded for minimum stowage envelope in a tool box or cabin locker. #### **OPERATIONAL COMMENTS** After the PFR attachment device is unstowed, its outrigger feet are unfolded. The device is unlocked by rotating the knob counterclockwise approximately 45°, and soft-dock is selected by further rotation of the knob. The device is soft docked onto the striker bar and secured by rotating the knob clockwise. The knob's locking feature is actuated to prevent inadvertent backout. The probe of the PFR is then secured into the built-in PFR socket. Removal of the PFR attachment device is required to allow
stowage of the RMS. The knob is unlocked and rotated to the open position to allow removal of the device. An overtorqued or jammed knob can be overidden by high torque applied with a ratchet to the knob's 7/16—in. hex stud. A contingency release bar can be unbolted if the latch or knob jams, preventing nominal release. When used with a PFR and PFR workstation stanchion, the PAD provides MFR functionality with minimal weight and storage impact (except for foot restraint and stanchion articulation). Eight reflectors have been added to the PAD as an RMS operator visual aid (blue fore and aft, red on sides). ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## PFR ATTACHMENT DEVICE, RMS | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10053-01 | | | Weight | 10.5 lb (est) | | | Material/
construction | Aluminum alloy Teflon shrink tube Vespel Loctite Epoxy Chemglaze paint | | | Load rating | 5 ft-lb contingency botts
30 ± 5 in-lb knob
100 lbf, 1800 in-lb at 88 inches above PFR
socket | | | Temperature range | -150° to +180° F (operational) | | | Quantity flown | One on STS-49, 46, 57, 61 | | | Stowage | in cabin locker, PSA, or PLB sidewall carrier | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|---------------------------------|----------------| | | inches | cm | | A | 12.87 stowed
11.94 max. open | 32.69
30.33 | | В | 7.35 | 18.67 | | С | 7.50 stowed
11.37 max. open | 19.05
28.88 | IL_6 ### **PFR EXTENDER** ### **OVERVIEW** The Hubble Space Telescope (HST) portable foot restraint (PFR) extender has a 12-point socket on one end and a hex **probe** on the other. There is a tether loop on the extender and a pip pin for securing the extender in the PFR socket. The PFR extender was originally designed to use on HST PFR foot restraint receptacles 10 and 18 to avoid contact with the magnetic torquer assembly. However, this extender is applicable for all PFR sockets. ### **OPERATIONAL COMMENTS** The PFR extender interfaces with the PFR socket at the hex **probe** end and the PFR **probe** at the socket end. The PFR extender **probe** can be placed in a PFR socket in any position; however, some positions are limited for a few PFR sockets. A tethered pip pin locks the PFR hex probe into the 12-point socket. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. L. Sheffield, LMSC/Dept. G4-10, (408) 742-8464 ## PFR EXTENDER | Technical Information | | | |---------------------------|--|--| | Part number | 4177502 | | | Weight | 3.0 lb | | | Material/
construction | Aluminum/stainless steel | | | Load rating | | | | Temperature range | -250° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 2.000 | 5.08 | | В | 5.375 | 13.65 | | С | 2.000 | 5.08 | | D 9.390 23.85 | | | | E | 3.620 | 9.19 | ### **PFR INGRESS AID** ### **OVERVIEW** The portable foot restraint (PFR) ingress aid serves multiple uses and was developed to support maintenance of the Hubble Space Telescope (HST). As a foot restraint ingress aid, it provides a small handhold with position adjustment via three articulating joints and a telescoping boom. The same handhold is also useful as a reach aid for extravehicular activity translations between the orbiter and the HST during servicing. Using this pole as a short cut to reach worksites avoids long translations over sensitive structures. ### **OPERATIONAL COMMENTS** The joints of the ingress aid are designed to articulate relative to an STS foot restraint after attachment to a PFR socket under its foot plate. Repositioning of the joints and probe allows the boom and handhold to be placed in multiple yaw, pitch, and roll attitudes relative to the crewmember in the foot restraint. There are seven length positions for the telescoping boom which are fixed by a 3/8-in.-diameter pip pin. The hex probe can be installed in any standard PFR socket so the unit can be used as a translation aid. Should the locking knobs of the articulating joints require extra force to release, 7/16-in. hex studs on the knobs can be driven with a tool. A tether loop is provided for limited transport. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Werneth, NASA/GSFC, (301) 286–4338 ## **PFR INGRESS AID** | Technical Information | | | |---------------------------|--|--| | Part number | GE1525375 | | | Weight | 13.5 lb | | | Material/
construction | Aluminum | | | Load rating | 20 lb (fully extended)
50 lb (partially extended) | | | Temperature range | | | | Quantity flown | Two (STS-61) | | | Stowage | Payload bay | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------------------|-----------------------| | | inches | cm | | Α | 5.81 | 14.76 | | В | 38.0
to
56.0 | 96.52
to
142.24 | | С | 15.0 | 38.1 | ## PFR PROBE EXTENSION ### **OVERVIEW** The portable foot restraint (PFR) probe extension, also known as the extension bar, serves as a connecting linkage between the bridge fitting PFR socket and the PFR. The probe extension was specifically designed to support contingencies related to the upper atmosphere research satellite (UARS). It gives the extravehicular activity (EVA) crewmember extra height above the payload bay for solar array repair. This extension is approximately 30–in. long and is constructed of titanium. It is stowed in the UARS EVA tool box when not in use. ### **OPERATIONAL COMMENTS** The probe extension mates with the bridge fitting PFR socket through a standard hex-head probe and is locked in place by a pip pin provided by the bridge clamp socket. A PFR socket and pip pin on the upper end of the extension secure the foot restraint. Since the mate/demate tolerances of any foot restraint probe/socket interface allow a small amount of wobble, the addition of this extension results in a more pronounced instability in the foot restraint. It has a rotating tether point and bayonet fitting to facilitate transport and handling. Alignment marks are provided on the socket end for foot restraint yaw clocking and on the probe end for fixed socket orientation. ### CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483-2570 Technical: R. Rashford, GSFC, (301) 286-7183 # PFR PROBE EXTENSION | Technical Information | | |---------------------------|-------------------| | Part number | 47–284552–G1 | | Weight | | | Material/
construction | Titanium | | Load rating | | | Temperature range | | | Quantity flown | One for STS-48 | | Stowage | UARS EVA tool box | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 28.72 | 72.95 | | В | 31.61 | 80.29 | ## PFR SOCKET (HST) ### **OVERVIEW** The Hubble Space Telescope (HST) portable foot restraint (PFR) socket is a dual ended 12-point socket that mates with the HST PFR hex probe. It provides a stable foot restraint for an extravehicular activity crewmember performing HST maintenance or repair. The PFR socket receptacles are located at various work stations along the shell of the HST. ### **OPERATIONAL COMMENTS** The PFR socket is equipped with a pip pin hole. When the HST PFR is inserted into the socket, a pip pin attached to the PFR is inserted to prevent the PFR from coming out of the socket. To provide adequate socket—probe mate/demate mechanical tolerance an attached PFR tends to wobble slightly. The PFR socket structure has four mounting holes 0.287 inch in diameter for mounting. Because of the large number of PFR sockets on the HST, each socket does not have an attached pip pin but relies on a pip pin from the PFR. This item is also known as the foot restraint receptacle (FRR) in HST terminology. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Sheffield, LMSC/DEPT 64–10, (408) 742–8464 # PFR SOCKET (HST) | Technical Information | | | |---------------------------|--|--| | Part number | 4173704 | | | Weight | 0.78 lb | | | Material/
construction | Aluminum alloy | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 0.3750 | 0.95 | | В | 1.2500 | 3.18 | | С | 2.0000 | 5.08 | | D | 0.5440 | 1.38 | | E | 2.5000 | 6.35 | | F | 1.6250 | 4.13 | | G | 1.0055 | 2.55 | | Н | 1.2500 | 3.18 | | ı | 3.6200 | 9.19 | | J | 1.6250 | 4.13 | | К | 2.7500 | 6.99 | | L | 0.287 | 0.73 | ### **PFR SOCKET (STS)** ### **OVERVIEW** The portable foot restraint (PFR) socket, also called the 12-point socket, secures the PFR probe to a stationary location. There are several types of shuttle PFR sockets. One type has only one socket position; another has separate socket positions for stowage and use. Each type has a 12-point polygon-shaped receptacle into which the hex-shaped probe of a PFR is inserted and secured by a tethered 3/8-inch-diameter pip pin. #### **OPERATIONAL COMMENTS** The PFR socket used on the Solar Maximum Satellite (Solar Max) Repair Mission (10172–20433–01) is made of stainless steel and has one PFR receptacle. The PFR socket 10174–20019–01 is made of aluminum and has two PFR receptacles in which the PFR extension arm may be secured, one for launch, the other for use. The PFR socket 10176–20648–01 is similar to the Solar Max socket except that it is made of aluminum and has a thicker base to withstand greater loads.
The PFR can be mounted to the socket for launch and extravehicular activity use. To provide adequate socket–probe mate/demate mechanical tolerance, an attached PFR tends to wobble slightly. A tethered pip pin is incorporated to lock the socket to the PFR. The lanyard is long enough for bidirectional pin insertion. The lanyard is fixed to the body of the pip pin as opposed to the pull ring to prevent accidental release. All earlier single socket designs have been superseded by a stronger version (SED39122648) as a result of recent flight and test data for crew loads. The latest version also has alignment marks and numbers to aid PFR setup. A hitch pin (that is difficult to reinstall) backs up the pip pin when a foot restraint is launched in one of these sockets. #### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # PFR SOCKET (STS) | Technical Information | | | |-----------------------|--|--| | Part number | 10172-20433-01
10174-20019-01
10176-20648-01
SED 39122648/10159-10087 | | | Material/weight | 10172-20433-01 - Stainless steel/6.0 lb
10174-20019-01 - Aluminum/2.813 lb
10176-20648 - Aluminum/2.0 lb
SED39122648/10159 - 10087- Aluminum/1.1 lb | | | Load rating | 100 lb applied 72 inches above socket base 1800 in-lb torque | | | Temperature range | -120° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific (only SED39122648 and 10174–20019) | | | Dimensional Data | | | |------------------|---|--------| | | inches | cm | | Α | 2.88 | 7.32 | | В | 3.0 | 7.62 | | С | 4.0 | 10.16 | | D | 4.000 | 10.16 | | Ε | 3.000 | 7.62 | | ·F | 5.880 | 14.935 | | G | 0.406 dia. | 1.03 | | Н | 2.880 | 7.32 | | | 1.0045 across flats (SS) 1.0065 across flats (A1) | 2.55 | ## PFR SOCKET CONVERTER, 90° ### **OVERVIEW** The 90° portable foot restraint (PFR) socket converter was developed to support maintenance of the Hubble Space Telescope (HST). It is used to alter the orientation of a fixed PFR socket for improved extravehicular activity access to an orbital replacement unit located in hard to reach areas inside the HST aft shroud. Early ground testing has shown that access to the HST rate sensor unit (RSU) was enhanced with this device. A training unit is shown above. ### **OPERATIONAL COMMENTS** Since all the HST foot restraint sockets have receptacles oriented parallel to their mounting surface, this biases the orientation of an installed foot restraint. To aid foot restraint positioning in tight quarters, this socket converts the receptacle to be oriented perpendicular to the mounting surface. It is secured to the fixed PFR socket with a 3/8-in.—diameter pip pin. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483-1755 Technical: R. Werneth, NASA/GSFC, (301) 286-4338 # PFR SOCKET CONVERTER, 90° | Technical Information | | | |---------------------------|--|--| | Part number | GD1525425 | | | Weight | 2.5 lb | | | Material/
construction | Aluminum, stainless steel | | | Load rating | Fx = 50 lb, Fy = 40 lb, Fz = 100 lb
Mx = 1320 in-lb, My = 1080 in-lb,
Mz = 600 in-lb | | | Temperature range | | | | Quantity flown | One (STS-61) | | | Stowage | Starboard PSA | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 5.75 | 14.61 | | | В | 3.00 | 7.62 | | | С | 2.00 | 5.08 | | | D | 1.625 | 4.128 | | | E | 2.5 | 6.35 | | | F | 0.990 | 2.515 | | ## PFR SOCKET, BRIDGE FITTING #### **OVERVIEW** The bridge fitting portable foot restraint (PFR) socket, also known as the PFR bridge attachment clamp, provides the capability to mount a PFR along the sill longeron to longeron bridge rails. It consists of a screw-driven clamp with a locking knob and a 12-point socket into which the hex-shaped probe of a PFR or articulating socket is inserted and secured by use of a tethered 3/8-in.-diameter pip pin. The bridge fitting PFR socket is designed to mount to the longeron bridges used to secure the payload retention latch assemblies (PRLA's) to the sill longeron. Space is usually available on the top of the longeron bridge to mount the clamp forward or aft of the PRLA. The bridge fitting PFR socket allows the PFR to be mounted in the vicinity of the payload. ### **OPERATIONAL COMMENTS** The bridge fitting PFR socket is clamped with knob facing inboard to the longeron bridge fitting by turning the fluted knob. The knob has a locking feature that ensures that the clamp will not loosen once the desired clamping force has been attained. The adjustment knob features a 7/16-in. hex stud for contingency release of an overtorqued or jammed knob. The clamp/socket is not certified for launch or landing on the bridge rail. Bridge rail stability shoes at each end of a rail tend to interfere with clamp attachment. The clamp is prevented from sliding under load by a protrusion under the socket that engages half holes in the bridge rail. A permanently tethered pip pin holds the PFR in place at the desired orientation. Alignment marks and numbers have been added to the latest configuration to aid PFR probe setup. The pip pin side of the socket is baselined as 12 o'clock. The lanyard is fixed to the pip pin body as opposed to the pull ring to prevent accidental release. The lanyard is long enough for bidirectional insertion. This device can withstand a load of 100 pounds applied 72 in. above the base of the 12-point socket. A 1.5-in.-diameter rotating tether ring is part of the socket assembly. Future improvements include the addition of a bayonet fitting for mini-workstation transport. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # PFR SOCKET, BRIDGE FITTING | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10037 -02
SED39124229-301 | | | Weight | 3.5 lb | | | Material/
construction | Aluminum
Stainless steel
Molykote lubrication | | | Load rating | 100 lb applied 72 inches above socket
base
1800 in-lb torque | | | Temperature range | -130° to +150° F (operational) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | | | |------------------|------------------------------|----------------------------|--|--| | | inches | cm | | | | Α | 3.2500 | 8.26 | | | | В | 6.1250 | 15.56 | | | | C | 0.4700 | 1.19 | | | | D | 2.9400 closed
3.4400 open | 7.47 closed
8.74 open | | | | E | 5.8700 closed
7.3700 open | 14.91 closed
18.72 open | | | | F | 1.0045 across
flats | 2.55 | | | ### PFR WORKSTATION STANCHION ### **OVERVIEW** The portable foot restraint (PFR) workstation stanchion is a support structure that attaches to a modified PFR as an ingress aid and to hold tool boards during extravehicular activity satellite repair operations. The tool boards are held in close proximity to the crewmember, who is supported by the foot restraint. The stanchion is not intended for long manual transport between worksites. ### **OPERATIONAL COMMENTS** The PFR workstation stanchion has a hexagonal probe on the stanchion end that fits into a socket on the PFR. The stanchion tilts at its contact point with the PFR. The tool board holder frame can also be rotated at 45° increments about the stanchion support. A locking device is provided to secure the tool boards in the desired position. Four mini-workstation (MWS) fittings are located on the stanchion for attachment of tool caddies or any device with an MWS bayonet fitting. The handrails have lightening holes that double as tether attach points for equipment restraint. A tether ring near the probe is used when relocating the stanchion. The tool boards are locked in when the lock knob is parallel to the stanchion tube and are free when the knob is horizontal. Ten pounds of force are required to operate the rotation controller. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## PFR WORKSTATION STANCHION | Technical Information | | | |---------------------------|-----------------------------------|--| | Part number | 10176–20004–01 | | | Weight | 17.4 lb | | | Material/
construction | Aluminum | | | Load rating | XX lb applied at top of stanchion | | | Temperature range | | | | Tilt angles | 0° to 180° in 15° increments | | | Rotation angles | 360° in 45° increments | | | Quantity flown | One for STS 51-I | | | Stowage | Starboard bay no. 4 for STS 51-I | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------|--------|--| | | inches | cm | | | Α | 42.000 | 106.68 | | | В | 9.000 | 22.86 | | | С | 12.625 | 32.07 | | | D | 27.500 | 69.85 | | | E | 55.750 | 141.61 | | ### PIP PIN #### **OVERVIEW** The pip pin, also known as a quick release pin, is a retaining device to allow relatively easy connection, disconnection, and positioning of objects without the use of tools. They are made of stainless steel and are available in a variety of standard diameters and grip lengths, with the most common for extravehicular activity (EVA) being 3/8 in in diameter and 4 to 6 in. in length. Double acting ring pull and T-handle pins are equally preferable for ease of gloved hand grasp and actuation. When not used in a captive housing, each pin has a lanyard attached to the body of the pin to prevent accidental release. ### **OPERATIONAL COMMENTS** All pip pins have a spring-loaded shaft that locks and releases a set of retaining balls. Double-acting pins that allow the shaft
to be pushed in or pulled out are overwhelmingly preferred. The one drawback to the T-handle version versus the ring pull version is that the T-handle can be accidentally snagged and pulled free if located in an exposed area. The pull ring diameter must be at least 1.5 in. for gloved finger insertion. The ring should be welded or covered with Teflon shrink tubing to eliminate sharp edges. L-handled pins may be used only when access constraints cannot be eliminated. The restraining lanyard should always be long enough for easy insertion in all feasible directions. To satisfy safety concerns, pins with four locking balls should be utilized whenever launch and landing loads are applicable. Pins must also be two-fault tolerant against inadvertent release, so two pins may be required. For launch, pins should be inserted so **that** they fall into their holes as another fail—safe precaution. Hitch pins are not **recommended** as a means of fault protection if they have to be reinstalled for landing. The tip of the pin beyond the balls should extend roughly 1/2 in. to serve as a simple soft-dock feature. The hole should have a chamfered edge to aid initial installation. The end of the pin should always be visible to the crew after full insertion to verify that the balls have fully engaged. For backup release, the balls and drive out shaft end must be accessible. Parking of a released pin must be accommodated. A second hole is preferred, but a Velcro tab is also adequate. For more detailed information on pip pin design criteria, refer to NSTS 07700, vol. XIV, appendix 7, Description and Design Criteria – EVA. ### CONTACTS Operational: **B. Adams**, **JSC/**DF42, (713) 483–2567 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## PIP PIN | Technical I | nformation | |---------------------------|--| | Part number | 56789
(double-acting ring
pull and T-handle) | | Weight | | | Material/
construction | CRES
Molycoat 321
Iubricant | | Load rating | 575 lb (two-ball 3/8-india pin under tension) 747 lb (four-ball 3/8-india pin under tension) | | Temperature range | -150° to 250° F
(operational) | | Quantity flown | | | Stowage | | | Availability | Flight specific | | Dimensional Data | | | | | | | | |------------------|------|---------------|-------|-------|------------------|-------|------| | | A | | В | | С | D | E | | Pin
dia | Т | Ring | Т | Ring | Incr.
of 0.10 | | | | 3/16 | | | 1.562 | 1.415 | | 0.410 | 0.09 | | 1/4 | 2.25 | 2.25 | 1 500 | 1.430 | 0.3–9.9 | | | | 5/16 | | | 1.580 | 1.430 | | 0.440 | 0.11 | | 3/8 | | 1.67 - | 1.812 | 1.650 | 0.5–9.9 | 0.510 | 0.13 | | 7/16 | 2.50 | 1.755 | 1.5.2 | | | | | | 1/2 | | | | 1.760 | 0.7-9.9 | 0.590 | 0.19 | | 9/16 | | | 1.920 | 1.770 | 0.7-9.9 | 0.660 | 0.16 | | 5/8 | 1 | | 2.187 | 2.020 | 00.00 | 0.750 | 0.18 | | 3/4 | 3.00 | 1.75 - | 2.375 | 2.190 | 0.9-9.9 | 0.790 | 0.21 | | 7/8 | ┨ | 1.94 | 2.500 | 2.300 | 10.00 | 0.950 | 0.23 | | 1.0 | 1 | | 2.750 | 2.600 | 1.0-9.9 | 1.100 | 0.25 | ### PIP PIN, LOCK-LOCK #### OVERVIEW This pip pin, also known as the extravehicular activity (EVA) space pin, is a retaining device that features a pair of buttons that must be depressed together to release the locking balls. With this lock function, the possibility of inadvertent release by snagging tethers is eliminated. Since this pin has four locking balls and the lock—lock feature, use of a hitch pin for redundant launch/landing restraint may not be required. This lock—lock design is particularly suited for applications where there is room only for a single pin and the end of the pin is inaccessible for hitch pin installation once in place. Like other pip pins, this unit is available in a variety of standard diameters and grip lengths, with the most common for EVA being 3/8-in. in diameter and 4 to 6-in. long. Double-acting ring pull and T-handle pins are still preferred over this design, because they require no finger squeezing action or precise positioning in the gloved hand. #### **OPERATIONAL COMMENTS** All pip pins have a spring-loaded shaft which locks and releases a set of retaining balls. The double-acting function of this and similar pins allows the knob to be pulled for release and pushed for installation by actuating the single shaft. When not used in a captive housing, each pin has a lanyard attached to the body of the pin to prevent accidental release. The restraining lanyard should always be long enough for easy insertion in all feasible directions. The large diameter knob on this pin is intended to better fit the gloved hand. To satisfy safety concerns, pins with four locking balls should be utilized whenever launch and landing loads are applicable or fault tolerance is of concern. For launch, pins should be inserted so they fall into their holes as another fail—safe precaution. Hitch pins are not recommended as a means of fault protection if they have to be reinstalled for landing. The tip of the pin extends roughly 1/2 in. beyond the balls to serve as a simple soft—dock feature. The hole should have a chamfered edge to aid initial installation. The end of the pin should always be visible to the crew after full insertion to verify that the balls have fully engaged. For backup release, the balls and driveout shaft end must be accessible. Parking of a released pin must be accommodated. A second hole is preferred, but a Velcro tab is also adequate. The ORFEUS telescope door closure latch was to use this pip pin design to prevent the door from opening after failure of nominal latch locking. For this application, the pin would have been inserted through a pair of latch indicator flags to ensure latch closure. An alternate means of door securing was ultimately used because of hole/pin diameter incompatibility. #### CONTACTS 11_0 Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # PIP PIN, LOCK-LOCK | Technical Information | | | |---------------------------|--|--| | Part number | 56589 | | | Weight | 0.55 lb | | | Material/
construction | CRES, aluminum
Molycoat 321 lubricant | | | Load rating | 747 lb (four ball 3/8-in. dia pin under tension) | | | Temperature range | -150° to + 250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------|-------|--| | | inches | cm | | | Α | 2.0 | 5.08 | | | В | 0.864 | 2.195 | | | С | 1.85 | 4.70 | | | D | 0.49 | 1.24 | | ## PLIERS, NEEDLE NOSE ### **OVERVIEW** The needle nose pliers have a maximum opening of 2 in., and the angle between the handles and the jaws is approximately 60°. The needle nose pliers have finger rings designed to fit the crewmember's gloved hand, a latch to hold the handle in the closed position, a spring to force the handles apart, and a ring for tether attachment. ### **OPERATIONAL COMMENTS** The needle nose pliers are used as a disconnect and jam removal tool. The 60° bend between handle and jaws allows easy access into tight places. This tool is especially good for breaking and removing lockwire from bolts. This tool is part of the normally manifested orbiter equipment. It is wrapped in a Velcro-lined tool caddy along with diagonal cutters and is stowed in the **port** provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # PLIERS, NEEDLE NOSE | Technical Information | | | | |---------------------------|--|--|--| | Part number | V628-650865-015 or SDD33103438-301 | | | | Weight | 0.6 lb | | | | Material/
construction | AISI 4063 steel, RC 40 to 45 Commercial electroless nickel plating Handle – Velcro-wrapped, finger rings, one tether ring Jaws – 60° bend, serrated tips | | | | Load rating | | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | | Max. opening | 2.0 in. | | | | Quantity flown | One | | | | Stowage | Port PSA | | | | Availability | Standard | | | | Dimensional Data | | | | | |------------------|--------|-------|--|--| | | inches | cm | | | | Α | 1.125 | 2.86 | | | | В | 1.500 | 3.81 | | | | С | 0.250 | 0.64 | | | | D | 2.000 | 5.08 | | | | E | 8.900 | 22.61 | | | | F | 0.500 | 1.27 | | | | G | 3.000 | 7.62 | | | | Н | 6.000 | 15.24 | | | | 1 | 2.680 | 6.81 | | | ### PLIERS, VISE-GRIP ### **OVERVIEW** The Vise–Grip pliers are a common tool modified for extravehicular activity use. The pliers have a clamping jaw design equipped with an adjuster. Turning this adjuster controls the size and force required for bolt gripping. A spring in the mechanism holds the jaws clamped. The handle is wrapped with Velcro and has a ring for tether attachment. The tool has a maximum opening of 1-5/8 in. ### **OPERATIONAL COMMENTS** The normal use for the Vise-Grip pliers is to grasp the nut during nut and bolt removals. They can also be used for jam removal. Both the size and force adjustments are controlled by the knob on the end of the handle. This tool is part of the normally manifested orbiter equipment. It is stowed in a Velcro-lined tool caddy along with the bolt puller in the port provisions stowage assembly (PSA). The standard Vise-Grip wire cutters have not been modified for this tool. ### **CONTACTS** 14_8 Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # PLIERS, VISE-GRIP | Technical Information | | | |---------------------------|--|--| | Part number | V628-650876-001 or SDD33103436-301 | | | Weight | 1. 61 lb | |
 Material/
construction | Forged steel, standard Snap-On tool modified for EVA
Handle - Velcro-wrapped, control knob
Jaws - Serrated, notched
Lubricant - Molykote 321R | | | Maximum opening | 1–5/8 in. | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.06 | 25.55 | | В | 2.50 | 6.35 | ## POLE, LEAVY ### **OVERVIEW** The leavy pole, also known as the umbilical access pole, is a body restraint and reach aid which was flown on the upper atmosphere research satellite (UARS) deployment mission. The pole rotates up into position to provide quick access to the UARS EVA umbilical connector. It consists of a long telescoping pole with a handle and tether attachment on one end and a bracket attachment on the other. The bracket restrains the pole to the payload carrier for launch and landing. The pole base has a bend of 40° for clearance. ### **OPERATIONAL COMMENTS** Releasing a pip pin from the bracket frees the leavy pole to rotate to a preset angle. Once the desired angle is achieved, the pole will automatically lock into position using a spring-loaded lock pin. A second pin is released to adjust the length of the pole. Use of the pole as a body restraint avoids the need for the crew to translate along sensitive structures on the payload. It provides simple and easy access to a task well suited to low-force free-float operations. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483-2570 Technical: R. Rashford, GSFC, (301) 286-7183 # POLE, LEAVY | Technical Information | | | |---------------------------|--------------------------|--| | Part number | GF1477668 | | | Weight | | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | | | | Quantity flown | One for STS-48 | | | Stowage | Launched on UARS carrier | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------|-----|--| | | inches | cm | | | Α | 52 | 132 | | # PORTABLE DATA ACQUISITION PACKAGE ### **OVERVIEW** The portable data acquisition package (PDAP) is a portable, standalone data recording system. It consists of a battery-powered, dual, hard disk recorder. The PDAP provides an excitation voltage to sensors. It also records electronic outputs from external strain gauges (for forces and moments) and Hall effect time/velocity sensors, as well as internal thermistors, accelerometers, and pressure sensors. It can be used to support any situation where electronic data need to be recorded. ## **OPERATIONAL COMMENTS** On STS-37, data were generated while using the various carts of the crew and equipment translation aid (CETA) and the body restraints of the crew loads instrumented pallet (CLIP). These data were recorded for postflight retrieval and processing. For STS-37, PDAP recorded 31 analog channels and 1 digital channel, with each channel being sampled 150 times per second. The sampling rate is internally adjustable prior to flight. The analog sensor signals are digitized to 12-bit resolution, time tagged, and then recorded on an internal hard disk. With its 12 D-size batteries and the 100-Mbyte hard disks, PDAP has a 6-hour operational life. No orbiter interfaces are required to support its operation. PDAP's have supported data gathering for orbiter and experiment data (not related to extravehicular activity (EVA)) on subsequent flights. For thermal concerns and to allow pre-EVA checkout, each PDAP was launched and returned in the middeck lockers. A set of indicator lights provides feedback to the user on PDAP system status. Various combinations of red and green lights indicate how many of the disks are available for recording, if self-test is occurring, if the unit is in standby, or if a system failure has taken place. Wing tab electrical connectors linked each unit to its external sensors. Mechanical latches on CETA and CLIP provided restraint during data recording. ### **CONTACTS** Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: J. O'Kane, NASA/EC5, (713) 483–9229 # PORTABLE DATA ACQUISITION PACKAGE | Technical Information | | | |---------------------------|------------------|--| | Part number | SED39121420-301 | | | Weight | 29 lb | | | Material/
construction | Aluminum | | | Load rating | N/A | | | Temperature range | -120° to +165° F | | | Quantity flown | Three for STS-37 | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------|------|--| | | inches | cm | | | Α | 7 | 17.8 | | | В | 15 | 38.1 | | | С | 10 | 25.4 | | ## PORTABLE FOOT RESTRAINT ### **OVERVIEW** The portable foot restraint (PFR) is a working platform that restrains the crewmember during the performance of extravehicular activity (EVA) tasks. The platform consists of a system of toe guides and heel clips that interface with the extravehicular mobility unit (EMU) boots. A two-axis (roll and pitch) gimbal system with lock knobs is provided for adjustment and positioning. A 1.0 in. hex-shaped probe enables the PFR assembly to interface with the worksite at a PFR socket, where yaw adjustment is available. ### **OPERATIONAL COMMENTS** The PFR was originally **provided as** a contingency restraint system for **orbiter payload bay** door latch repairs. As EVA operations increased in frequency, new applications for its use were identified, and improvements were made in the design to minimize setup and adjustment times as well as to increase the operational work load limits from 25 to 75 lb. Several configurations of the PFR exist, varying in workstation mounting socket design and probe lengths, and are capable of attachment to a variety of work surfaces. Spring—loaded lock knobs have also been incorporated into the later configurations to prevent inadvertent unlocking of the gimbal system. Each knob has a 7/16—in. hex stud for contingency release of a jammed or overtorqued knob. One PFR (10159–10034–05) is part of the normally manifested orbiter equipment. Two PFR styles allow the EVA crewmember to mount one (10176–20060–01) or two (10176–20060–03) workstation stanchions to the PFR by the addition of mounting sockets to the foot restraint platform. To provide adequate socket—probe mate/demate mechanical tolerance, the PFR tends to wobble slightly. PFR's are best utilized when preconfigured for launch and ready for use. Manual transport and reconfiguration is cumbersome. All frequently used worksites (like tool boxes) should have dedicated foot restraints. Alignment marks have been added to the probe to aid setup repeatability. The probe side away from the roll knob is baselined for the location of a set of marks on the probe flats and the probe extension. In an upcoming design, the joints and knobs will be replaced by a pushbutton-actuated assembly to reduce on-orbit reconfiguration time and effort. Recent designs have EMU-releasable toe bar bolts to free a stuck boot. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: W. B. Wood, NASA/EC5, (713) 483-9247 # PORTABLE FOOT RESTRAINT | | Technical Information | |---------------------------|---| | | 10159–10034– 05 (std length probe ext) – 02 (long length probe ext) 10176–20060–01 (single stanchion socket) 10176–20060– 03 (dual stanchion socket) | | Weight | 9.7 lb (10159–10034–05)
11.4 lb (10176–20060–01) | | Material/
construction | Aluminum alloy
Stainless steel – Probe | | Load rating | 75 lb in any direction applied 88 in. above PFR socket 1800 in-lb torsion | | Temperature rating | | | Platform-
pitch | -75° to +105° in thirteen 15° increments | | Platform-roll | ± 90° in twelve 15° increments | | Platform-
yaw | ± 360° in 30° increments via 12 pt
socket | | Quantity
flown | One 10159–10034 –05 | | Stowage | Orbiter forward bulkhead | | Availability | 10159–10034 –05 standard
10176–20060–03 flight specific
10176–20060–01 flight specific | | Dimensional Data | | | | | | | |------------------|----------------|-------|----------------|-------|---|-------| | | 10159-10034-05 | | 10159-10034-02 | | 10176-20060-03
and
10176-20060-01 | | | | inches | cm | inches | cm | inches | cm | | Α | 14.800 | 37.59 | 14.800 | 37.59 | 14.800 | 37.59 | | В | 20.400 | 51.82 | 20.400 | 51.82 | 20.400 | 51.82 | | С | 13.150 | 33.40 | 27.300 | 69.34 | 13.150 | 33.40 | | D | 10.200 | 25.91 | 10.200 | 25.91 | 10.200 | 25.91 | | E | 8.400 | 21.34 | 8.400 | 21.34 | 8.400 | 21.34 | | F | 22.560 | 57.30 | 36.710 | 93.24 | 22.940 | 58.27 | | G | 23.350 | 59.31 | 37.500 | 95.25 | 23.230 | 60.27 | | H | 19.550 | 49.66 | 33.700 | 85.60 | 19.930 | 50.62 | ## PORTABLE FOOT RESTRAINT (HST) #### **OVERVIEW** The portable foot restraint (PFR) for the Hubble Space Telescope (HST) is a working platform that allows the extravehicular activity (EVA) crewmember to perform HST servicing tasks that would be difficult without a solid platform. The foot restraint assembly consists of a foot platform, boom, and mounting stud. The foot platform has yaw and pitch controls that can be operated by the crewmember's feet. The foot restraint can also be elevated and rolled to a desired location. ### **OPERATIONAL COMMENTS** The HST PFR is provided to aid the EVA crewmembers in space telescope maintenance activities. Numerous PFR sockets are located at various locations on the HST to allow PFR mounting at any desired workstation along the vehicle. Various PFR socket extenders may be required for selected HST worksites. Transport of this large device relies upon the semirigid tether to keep both
hands free for body control. It is typically tucked behind the back for minimal interference during transport. While foot pedal adjustment of the platform is an improvement over the standard orbiter PFR, pulling one foot out during pedal actuation can lead to the release of both feet, especially during large yaw maneuvers. The stowage plate has a short handrail to aid installation and removal of the PFR. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Sheffield, LMSC/DEPT 64–10, (408) 742–8464 # PORTABLE FOOT RESTRAINT (HST) | Technical Information | | | | |---------------------------|--|--|--| | Part number | 4177097–501 (PFR)
SED39119295–501/503 (sidewall carrier and PFR) | | | | Weight | 45.4 lb | | | | Material/
construction | Aluminum and steel | | | | Load rating | Fx = 50 lb, Fy = 40 lb, Fz = 100 lb
Mx = 1320 in lb, My = 1000 in lb, Mz = 600 in-lb
(applied 64 in. above foot plate) | | | | Temperature range | | | | | Roll positions | 0° to 340° in 20° increments (A-S) | | | | Yaw positions | 0° to 330° in 30° clockwise increments (1-12) | | | | Pitch positions | Up 30° to down 90° in 15° increments (ZZ-HH) | | | | Elevation positions | Up 90° to down 30° in 15° increments (JJ-RR) | | | | Quantity flown | | | | | Stowage | Adaptive payload carrier using standard manipulator foot restraint latch and roller system | | | | Availability | Flight specific, existing units reserved for HST | | | | Dimensional Data | | | | |------------------|--------|-------|--| | | inches | cm | | | Α | 6.70 | 17.02 | | | В | 2.40 | 6.10 | | | С | 23.40 | 59.44 | | | D | 16.13 | 40.96 | | | Е | 7.25 | 19.69 | | | F | 20.13 | 51.12 | | # PORTABLE FOOT RESTRAINT, PUSHBUTTON ### **OVERVIEW** The pushbutton portable foot restraint (PFR) is a worksite platform which restrains the crewmember during the performance of EVA tasks. The platform has toe guides and heel clips which interface with the EMU boots. A two-axis pitch and roll gimbal system is provided for adjustment and positioning. The gimbal system can be actuated with one hand by depressing two buttons on either side of the joint to be adjusted. A hex-shaped probe enables the PFR to interface with the worksite at a 12-point socket, where yaw adjustment is available. Two designs exist for the pushbutton gimbals. One has a set of balls, which roll in slots when opposing plunger buttons are depressed and lock into secure detents when the buttons are released (SED39124700). The other design (shown above) extends and retracts radial splines that engage slots (SED33104757–301). Previous versions of this foot restraint featured lockable knobs that required intensive effort to reposition each gimbal joint and were not originally intended for frequent worksite reconfiguration. This new design will help to minimize the overhead and fatigue associated with foot restraint reconfiguration. ## **OPERATIONAL COMMENTS** The pushbutton PFR is targeted for first use during Hubble Space Telescope (HST) maintenance. It can, however, be used anywhere the existing PFR is used since its envelope and stowage dimensions are the same. Besides minimizing setup and adjustment times, the new gimbals also increase the operational work load limits. The gimbal components are designed to be redundant. Engraved markings on the gimbals key crewmembers to the various joint adjustment settings. The hex probe of this foot restraint has also been modified to make socket installation easier. Its end is very tapered, with minimal hex surface to assist with initial linear socket alignment and insertion. Socket alignment marks on this new probe have also been improved. One side of the probe has a single line on the probe and hex faces to match the clock marks on the socket. The opposite side has a pair of parallel lines which can be used for a bidirectional approach to PFR installation. There are two versions of the foot restraint with the ball detent joints. One is designed with a plate between the toe bars that is used as a structural attach point to pin the folded foot restraint securely for launch loads (SED39124700-301). This plate also provides attach points for one of two restraining tethers during contingency ingress when no structural ingress aid is available. The other plate lacks this extra feature (SED39124700-302). ### CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: R. Marak, NASA/EC5, (713) 483–9144 # PORTABLE FOOT RESTRAINT, PUSH BUTTON | Technical Information | | | |---------------------------|---|--| | Part number | SED39124700-301 (ball detent jts with toe bar restraint)
SED39124700-302 (ball detent jts w/o toe bar restraint)
SED33105308-301 (spline jts) | | | Weight | 11.5 lb (SED39124700) | | | Material/
construction | Aluminum alloy, titanium and steel | | | Load rating | Fx = 190 lb, Fy = 70 lb, Fz = 185 lb
Mx = 3200 in-lb, My = 2900 in-lb, and
Mz = 2000 in-lb (all simultaneously) | | | Temperature range | | | | Quantity flown | One on STS-51 and STS-61 (SED39124700)
Three on STS-61 (SED33105308) | | | Stowage | Orbiter forward bulkhead | | | Articulation | Platform-Pitch ±105° in 15° increments Platform-Roll ±90° in 15° increments Platform-Yaw ±360° in 30° increments via 12 pt socket | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|------| | · | inches | cm | | Α | 14.74 | 37.4 | | В | 20.40 | 51.8 | | С | 23.55 | 59.8 | | D | 14.57 | 37.0 | SED 33105308 SED 39124700 ## **POWER DRIVE UNIT DISCONNECT** ### **OVERVIEW** The power drive unit (PDU) disconnect tool is a 3/8-in. square drive extension with a Velcro-wrapped handle and an attached tether ring. The drive extension extends 1 in. from the handle and has a smooth 3/8-in. cube on the end. This tool is part of the normally manifested orbiter equipment. It is wrapped in a Velcro-lined caddy with the loop pin extractor and stowed in the starboard provisions stowage assembly (PSA). ### **OPERATIONAL COMMENTS** If the payload bay doors will not close, the PDU disconnect is used to disengage the PDU from the PDU torque shaft, allowing the torque shaft to be rotated so the payload bay doors can be winched shut. The square drive tends to fit tightly when inserted into flight PDU's. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **POWER DRIVE UNIT DISCONNECT** | Technical Information | | | |--|---|--| | Part number V628-651001-001 or SDD33103442-301 | | | | Weight | 0.5 lb | | | Material/
construction | Handle – Aluminum
Drive – Tool steel | | | Load rating | | | | Temperature range | -200° to +250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | | |------------------|--------|-------|--| | | inches | cm | | | Α | 1.350 | 34.29 | | | В | 0.750 | 1.91 | | | С | 0.300 | 0.76 | | | D | 0.375 | 0.95 | | | E | 0.375 | 0.95 | | | F | 5.000 | 12.7 | | | G | 1.000 | 2.54 | | | Н | 6.750 | 17.15 | | | ı | 0.375 | 0.95 | | ## **POWER PACKAGE, EVA** #### **OVERVIEW** The extravehicular activity (EVA) power package (EPP) is a portable, direct-current power supply designed for specific, as well as general purpose, applications. Currently, it may be configured for payload assist module D (PAM-D) or tether satellite system (TSS) operations. ### **OPERATIONAL COMMENTS** The EPP provides 28–V, 6.0–A dc power with four bipolar output circuits, each of which has a built-in overcurrent interrupter externally selectable at 3.5 A, 5.5 A, or 6.5 A. The output circuits can be externally set as four independent circuits or four exclusive circuits in which one energized circuit excludes the activation of a second circuit. Three of the four circuits provide a current bar graph meter externally selectable for 2.0 A, 5.0 A, or 7.0 A full scale. System level includes main power ON/OFF, a self-test sequence to confirm system operation under a simulated load, a backup overcurrent interrupter set at 6.8 A, and an overheat warning mechanism. Control for each circuit is via a three-position, lift-to-unlock toggle switch for outputting forward polarity 28 V, off selection, and reverse polarity 28 V. ON/OFF 28-V inputs are received and annunciated, and remote power cutoff capability is provided. Input/output for each circuit is via a 19-pin aerospace circular connector. Labels to indicate the function of each switch position can be replaced for different mission applications. The EPP hardware includes a handgrip, two adjustable tethers, and a passive thermal protection for a 6-hr EVA. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # POWER PACKAGE, EVA | Technical Information | | | |--|--|--| | 5 | 10175-10075-02/03 | | | Part number | | | | Weight | 27 lb (without battery) | | | Material/
construction | Ortho, Teflon fabrics, aluminized Mylar, and polyester scrim for thermal garment | | | Continuous output capability | 28 V dc ± 2 V dc, 6 A | | | Surge capability | 8.0A without instantaneous tripping | | | Capacity | Up to 10 A-hr | | | Overcurrent meter settings | 3.5, 5.5, 6.5 A, externally selectable | | | Current bar graph meter settings | 3.0 A, 5.0 A, 7.0 A, externally selectable | | | Max. battery temp
for 12 min | 115° F | | | Max. temp for 1 hr
10 min operation | 160° F | | | Battery | 26.6 A-hr EMU (see EMU battery)
| | | Load rating | | | | Temperature range | | | | Quantity flown | One for STS 51-I and STS-46 | | | Stowage | Middeck locker without battery | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 6.3 | 16.00 | | В | 9.4 | 23.88 | | С | 13.0 | 33.02 | ### **POWER RATCHET TOOL** ### **OVERVIEW** The power ratchet tool (PRT) is a self-contained, power-driven, 3/8-in.-drive ratchet tool with brushless dc motor for extravehicular use. It was flown on STS-31 as an alternative means to deploy the Hubble Space Telescope (HST) solar arrays after automatic mechanism failure. It is intended for use as a general purpose power tool during HST maintenance missions. ### **OPERATIONAL COMMENTS** The PRT is battery powered and is controlled by a dedicated electronic controller, which is designed to be carried on the crewmember's mini-workstation. Fourteen discrete combinations of torque, turns, and speed may be programmed prior to the mission. The crewmember selects these parameters by a switch mounted on the controller. Fault lights are provided to indicate overtemperature, low battery charge, and electronic fault. A large trigger located on the handle is the start/stop control for the tool. The tool may also be used in a manual mode similar to a nonpowered ratchet wrench by setting the motor controller switching ring to off. The direction of the manual ratcheting action is selected using an external switching ring surrounding the gearhead/ratchet assembly (RCW, RCCW). To use the motorized mode, this gearhead switch ring must be set to motor while the motor switch ring is set to MCW or MCCW to select turn direction. The silver-zinc battery module located in the controller is replaceable during an EVA and has a spring-loaded handle lock release and tether point. To protect the battery from cold environments, the controller should be left on at all times during exposures outside the airlock. The ratchet has a mini-workstation bayonet fitting and 6-ft retractable tether with small french hook to accommodate transport and worksite use. The controller has a tether ring, bayonet fitting, two bayonet fitting receptacles, and a handrail clamp. The bayonet receptacles permit ratchet attachment to the controller or tool caddy attachment so that the mini-workstation has full carrying capability even after the PRT is installed. The handrail clamp is secured with a pull-to-release large 1/4 turn fastener and will rotate 360° for worksite customization. A tool bag has been added to restrain one ratchet with attached torque limiter, one controller, and two spare batteries. Velcro flaps below each spare battery packet are marked CHRG and DISCHRG to help track state of charge. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1775 Technical: P. Richards, NASA/GSFC, (301) 286–1434 ## **POWER RATCHET TOOL** | Technical Information | | | |---|---|--| | Part number | 1525100 (PRT assembly)
1525270/2351700 (ratchet/umbilical)
96332503000 (battery)
96332500000 (controller)
PRT-TBO2 (tool bag) | | | Weight | 8.5 lb (ratchet) 1.0 lb (umbilical) 7.5 lb (controller) 2.9 lb (battery) 2.9 lb (transfer bag) | | | Material/construction | Anodized titanium and aluminum (ratchet) Flouroglas beta fabric and armalon (transfer bag) | | | Load rating | 75 ft-lb (maximum manual torque)
10 ft-lb (at 30 rpm)
25 ft-lb (peak motorized torque) | | | Programmable parameters
Torque
Turns
Speed | 0 to 25 ft-lb (increments of 1.0)
0.25 to 873 (increments of 0.25, 0.5, or 0.75)
10 to 30 rpm | | | Power supply | 28 V dc silver-zinc battery, 42 W-hr capacity, 7 W nominal load | | | Cable length | 6 ft | | | Temperature range | | | | Quantity flown | One for STS-31 and STS-51, two for STS-61 | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 5.45 | 13.84 | | В | 16.9 | 42.93 | | С | 1.5 | 3.81 | | D | 2.5 | 6.35 | | Е | 9.65 | 24.51 | | F | 8.2 | 20.83 | | G | 2.9 | 7.37 | | Н | 5.5 | 14.0 | | 1 | 8.3 | 21.0 | | J | 3.00 | 7.62 | | К | 22.00 | 55.88 | | L | 13.00 | 33.02 | ### **POWER TOOL, EVA** ### **OVERVIEW** The extravehicular activity (EVA) power tool is a battery-powered, two-speed/four-torque unit with a 3/8-in. drive drop-proof tether fitting for attaching tools such as screwdrivers, sockets, and drill bits. It has a two-speed switch, a four-position torque control ring, and a forward/reverse switch. Power is provided by a 7.2-V NiCd rechargeable battery which fits into the tool's back end. ### **OPERATIONAL COMMENTS** The EVA power tool can be used for any EVA task that requires a portable torque device for tightening/loosening bolts, drilling, or assisting in any manual cranking. Normally one power tool is stored in a middeck locker along with several battery packs to allow pre–EVA checkout. A second power tool without a battery can be stored in the payload bay. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **POWER TOOL, EVA** | | Technica | al Information | | | |--------------------------------|---|--------------------------|-----------------------------------|--| | Part number | 10172-20500- | -01 | | | | Weight | 2.09 lb (without battery) | | | | | Material/
construction | Case – Glass-filled Lexan body, polymide gear
housing covered with reflective aluminum tape
Battery pack – 7.2 V NiCd | | | | | Speed | 50 rpm, 100 rp | m (with low to | que loads) | *** | | Direction | Forward/revers | se (tighten/loos | en) | | | Capacity | 375 to 450 screws/battery pack | | | | | Stall torque
values (in-lb) | Low speed
High speed | Position 1 2 3 4 1 2 3 4 | Tighten 15 29 54 166 10 26 41 192 | Loosen
15
27
40
150
12
20
34
175 | | Load rating | | <u> </u> | | | | Temperature range | | | | | | Quantity flown | | | | | | Stowage | Middeck locker
without batte | | xternal tool loo | cker | | Availability | Flight specific | | | | | Dimensional Data | | | |------------------|-------|-------| | inches cm | | | | Α | 6.50 | 16.51 | | В | 11.75 | 29.85 | | С | 2.25 | 5.72 | ## **POWER TOOL, EVA (HST)** #### **OVERVIEW** This extravehicular activity (EVA) power tool is a modified, battery-operated power tool with torque and rpm control. The clutch torque is controlled by use of a serrated adjustment ring. The design includes a 3/8-in. drive drop-proof tether fitting, forward and reverse drive rotation, torque ranges from 50 to 300 in-lb in four clutch positions, a bayonet fitting which allows attachment of the tool to the mini work station, a tether point on the removable battery pack, and a 6-ft retracting tether with a french hook in the tool handle. The tether uses steel cable for improved resistance. This tool was developed for use in Hubble Space Telescope (HST) maintenance. ## **OPERATIONAL COMMENTS** The crewmember has three choices to make in the operation of this tool: torque limit, direction, and rpm. The crewmember selects torque by setting the clutch ring. Forward or reverse rotation is selected by setting the tighten/loosen switch. The tool has fixed speeds of 20 and 50 rpm which are controlled by a switch on the side of the tool opposite the tighten/loosen switch. The motor is engaged by pulling back on the trigger–style control switch in the handle. Releasing the control switch disengages the motor. The tool direction switch should be returned to the OFF position when it is not in use. The tool uses a replaceable/rechargeable 7.2 V dc nickel–cadmium battery pack. The battery pack life is dependent on the duration and loads that it will see. The EVA power tool and its battery packs are usually stored in a middeck locker for launch. The tool can be stored in the payload bay in a tool container, but without the battery packs. #### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # POWER TOOL, EVA (HST) | | Technical In | formation | | |---|--|------------------------|--| | Part number | 10181-10001-03 | | | | Weight | 3.17 lb (without | t battery) | | | Material/
construction | Body:
Lubricants: | Reflectiv
Flourinat | led Lexan
e aluminum tape
ed polyether
zed grease | | Power source | 7.2 V recharges | able Ni–Cd I | pattery pack | | Speed | 20 rpm, 50 rpm | (with low to | rque loads) | | Load rating (stall torque (ft-lb)) at ambient temperature No. fasteners per battery charge | High speed 48 - LO speed, fine thread 44 - HI speed, length, fine | ls
1/4in. screv | Tighten/Loosen 2.92–4.38 5.00–7.29 10.42–13.13 12.50–16.25 2.50–4.17 5.42–8.13 11.25–13.54 18.75–23.13 vs, 1/2–in. length, ws, 1/2–in. | | Temperature range | -150° to +250° F | | | | Quantity flown | Two for STS-31, STS-37, STS-49, and STS-61 | | | | Stowage | Middeck locker or external tool locker without battery | | | | Availability | Flight specific | | | | Dimensional Data | | | |------------------|-------|-------| | inches cm | | | | Α | 12.20 | 30.99 | | В | 2.75 | 6.99 | | С | 6.70 | 17.02 | | D | 3.13 | 7.95 | ## **POWER TOOL, ROTARY IMPACT** ### **OVERVIEW** This power tool system formally known as the rotary
impact torque tool system, is composed of a power tool and a rotary impact torque tool attachment. This combination has been developed for Hubble Space Telescope (HST) maintenance as a contingency device to break free bolts that do not release at expected low torques. It utilizes a brush type dc motor with manually selected speed, torque, and direction control. It operates with a removable 7.2–V NiCd battery pack. Maximum impact torque output is 360 in.—lb, corresponding to the approximate breakaway torque required to loosen a fastener torqued to 450 in.—lb. Each component has drop—proof tether interfaces for 3/8—in. square drive attachments. The power tool has a pistol grip handle and trigger. A bayonet fitting on the body of the power tool and a fixed tether ring at the end of the power tool handle are provided for tool transport and restraint. ### **OPERATIONAL COMMENTS** Since existing small EVA power tools can generate limited torque, they are inadequate for the release of stuck fasteners. This design solution provides sufficient torque without subjecting the vehicle structure near the fastener to high impact loads. It also can be easily controlled by the EVA crew since the full torque is not transmitted to the handle. The high speed power tool control operation is the same as the HST EVA power tool. No load output speeds are 300 and 600 rpm, and the high speed setting provides approximately three to four times the impact torque load output as the low speed setting. In order to provide adequate torque to the Rotary Impact Torque Tool, the power tool clutch must be set in either position 3 or position 4. Socket extensions are attached to the impact tool to interface with various size EVA fasteners. Short extensions provide higher loads at the bolt head interface than long extensions. Battery operating life will vary between 3 minutes and 15 minutes, depending on the amount of time the impact feature of the impact tool is functioning and the running torque of the fastener being loosened. Torque output capability of the tool is highly dependent on charge status of the battery. Batteries are stowed separately. #### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Marak, NASA/EC5, (713) 483–9144 # POWER TOOL, ROTARY IMPACT | Technical Information | | | |------------------------|--|--| | Part number | 10181-10073-01 (impact wrench attachment)
10181-10072-01 (high speed power tool)
10181-10002-01 (battery) | | | Weight | 3.00 lb (impact wrench attachment) 2.50 lb (high speed power tool without battery) | | | Material/ construction | Limited life items – (battery) Lubricants – Dry film lubricant, flourinated polyether vacuumized grease Metallics – Stainless steel impact wrench housing Nonmetallics – Glass-filled Lexan body, reflective aluminum tape | | | LOAD rating | 300 and 600 rpm (no load)
15 to 120 in-lb (low speed)
15 to 360 in-lb (high speed) | | | Temperature range | -20 to +150° F (power tool/impact wrench)
-90 to +150° F (impact wrench) | | | Quantity flown | One on STS-61 | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.94 | 4.93 | | В | 6.89 | 17.50 | | C | 10.49 | 26.64 | | D | 6.59 | 16.74 | | E | 7.29 | 18.52 | # **POWER TOOL, MINI** ### **OVERVIEW** The mini power tool is a battery-operated screwdriver intended for use when a larger power tool is not required and when work space is limited. The tool can be used as a power tool or, with the power off, the output shaft is locked automatically for use as a manual driver. The design includes a 3/8-in. drive drop-proof tether fitting, forward and reverse drive rotation, six clutch settings from 6 to 13 in-lb, and tether points on the removable battery pack and the tool handle. # OPERATIONAL COMMENTS After one of the six clutch settings has been selected, the crewmember depresses a thumb lever switch to initiate forward or reverse rotation. Releasing the control switch disengages the motor. The tool has a single no-load speed (forward or reverse) of 170 rpm. It incorporates a replaceable/rechargeable 2.4 V dc, 1.7 A-hr nickel-cadmium battery pack with a 30-amp fuse. The drive locks when the power is off, allowing the tool to be used as a manual driver. The maximum locking torque for manual tightening is 120 in-lb. The housing is hinged to allow 68° articulation, giving a mechanical advantage in manual tightening. The STS intravehicular activity version of the tool does not have extravehicular activity-compatible lubricants. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # POWER TOOL, MINI | | Technical Information | |-------------------------------------|--| | Part number | 10177-10001-01 | | Weight | 0.82 lb without battery 1.20 lb with battery | | Material/
construction | Housing – ABS Cycolac
Reflective aluminum tape | | Power source | 2.4 V rechargeable NiCd battery pack | | Clutch settings
at ambient (72°) | 1 2-7 in-lb
2 5-11 in-lb
3 7.5-14 in-lb
4 10.5-17 in-lb
5 13-20 in-lb
6 14-22 in-lb | | Load rating | 120 in-lb (manual mode), 190 rpm (unloaded) | | Temperature range | -130° to +150° F (operational) | | Quantity flown | Two for STS-48 | | Stowage | Middeck locker | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.77 | 4.50 | | В | 10.95 | 27.81 | | С | 1.42 | 3.61 | ### **PROBE** ### **OVERVIEW** The probe is a 0.188-in. diameter rod with a flattened screwdriver-type tip. Made of tool steel with a Velcro-wrapped aluminum handle, the 14.5-in. probe has a ring for tether attachment and a Teflon protective cap for the tip. ### **OPERATIONAL COMMENTS** The tool is used for probing jammed equipment, loosening, and determining bolt-hole alignment. It is part of the normally manifested STS equipment and is wrapped in a Velcro-lined tool caddy along with the hammer and stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **PROBE** | Technical Information | | | |--|--|--| | Part number V628-650879-005 or SDD33103434-301 | | | | Weight | 0.6 lb | | | Material/
construction | Rod – Tool steel
Handle – Aluminum, Velcro–wrapped, tether ring | | | Load rating | 30 lb to induce permanent 10° bend | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|---------|-------| | | inches | cm | | Α | 11.0000 | 27.94 | | В | 4.0000 | 10.16 | | С | 0.1880 | 0.48 | | D | 1.2500 | 3.18 | | E | 0.1875 | 0.48 | | F | 8.7500 | 22.23 | | G | 0.7500 | 1.91 | ### **PRY BAR** ### **OVERVIEW** The pry bar has a 1/2-in. slot on one end and a blunt chisel on the other end. The slotted end is 3-7/8 in. long, and the chisel end is 3-3/8 in. long. The handle may be extended 4-1/2 in. for extra leverage. The bar itself is partially wrapped with Velcro for tool caddy stowage and has a tether ring to prevent loss of the tool during extravehicular activity. A Teflon protective cap on a lanyard protects against inadvertent punctures. ### **OPERATIONAL COMMENTS** The pry bar is a general purpose jam removal tool with no specific tasks designated. It is part of the normally manifested STS equipment. It is wrapped in a Velcro-lined tool caddy along with the forceps and is stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **PRY BAR** | Technical Information | | | |---------------------------|--|--| | Part number | V628-650990-006 or SDD33103444-301 | | | Weight | 3.2 lb | | | Material/
construction | Tool steel, Velcro–wrapped handle
Lubricant – Molykote 321R | | | Load rating | 30 lb input | | | Temperature range | -200° to 250° F (operational),
+350° F (storage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------------------------|--------------------------| | | inches | cm | | Α | 1.12 | 2.84 | | В | 0.25 | 0.64 | | С | 1.24 | 3.15 | | D | 12.00 | 30.48 | | Ε | 17.40 min.
21.90 max. | 44.20 min.
55.63 max. | | F | 0.60 | 1.52 | | G | 0.40 | 1.02 | | Ή | 1.00 | 2.54 | ### RATCHET WRENCH CHEATER BAR ### **OVERVIEW** The ratchet wrench cheater bar, also known as the cheater bar assembly, is designed as an extension for the extravehicular activity (EVA) ratchet wrench to achieve higher torques. It was created for the STS-37 gamma ray observatory (GRO) deployment mission to assist with the latches for solar array and high gain antenna deployment/restow. Maximum drive shaft torque for the latch actuator overrides was anticipated to be high enough that a basic power tool or ratchet wrench would be inadequate. ### **OPERATIONAL COMMENTS** Spring-loaded tabs lock the cheater bar onto the segmented grip of the ratchet wrench handle. Squeezing the tabs releases the cheater bar from the ratchet. A drop-proof tether mounted on the end of the cheater bar allows it to be attached to a tool small tool board for hands-free transport or a large tool board for workstation stanchion mounting. Since the EVA ratchet has
only a 3/8-in. drive, care must be used to avoid overloading the ratchet by applying too much force to the cheater bar. A pair of tether rings on the handle is provided for equipment handling at the worksite. ### **CONTACTS** Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: R. Marak, NASA/EC5, (713) 483–9144 # **RATCHET WRENCH CHEATER BAR** | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10065-01 | | | Weight | 2.5 lb | | | Material/
construction | Aluminum | | | Load rating | 60 ft-lb with ratchet | | | Temperature range | -120° to +250° F | | | Quantity flown | One (STS-37)
One (STS-61) | | | Stowage | Middeck locker (STS-37)
STBD PSA (STS-61) | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 21.89 | 55.60 | | В | 3.13 | 7.95 | # RATCHET, 3/8-INCH DRIVE ### **OVERVIEW** The 3/8-in. drive ratchet is a common tool modified for **contingency** EVA use. It allows ratcheting in both directions; a small lever is used to select direction. A tether ring is mounted on the end of the handle for tethering. ## **OPERATIONAL COMMENTS** The 3/8-in. drive ratchet is used as a contingency radiator disconnect tool in conjunction with a 3/8-in. drive extension and a 1/4-in. hex. This ratchet is part of the normally manifested orbiter equipment. It is wrapped in a Velcro-lined tool caddy along with the 1/4-in. allen wrench extension and is stowed in the port provisions stowage assembly (PSA). This tool lacks a drop-proof tether interface. ### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # RATCHET, 3/8-INCH DRIVE | Technical Information | | | |--|--|--| | Part number V628-650881-004 or SDD33103447-301 | | | | Weight | 0.90 lb | | | Material/
construction | Tool steel, Velcro-wrapped handle with tether ring Lubricant - Molykote 321R | | | Load rating | 45 ft-lb | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.000 | 2.54 | | В | 11.000 | 27.94 | | С | 4.000 | 10.16 | | D | 1.500 | 3.81 | | Е | 1.125 | 2.86 | | F | 11.500 | 29.21 | | G | 0.750 | 1.91 | ### RATCHET, 3/8-INCH DRIVE (EVA) #### **OVERVIEW** The extravehicular activity (EVA) 3/8-in. drive ratchet, also known as an Essex wrench, is specially designed for EVA use. It allows 360° ratcheting in either direction with a lever for selection of direction. The tool is equipped with a palm wheel that is turned by hand when overtorquing needs to be avoided, or when resistance (backdriving) is insufficient to operate the ratchet. The handle is grooved for better grip and has a tether ring at the end. ### **OPERATIONAL COMMENTS** The 3/8-in. drive ratchet has a drop-proof tether interface and is intended for use with sockets or extensions equipped with a drop-proof tether. This tool is not normally manifested, but has flown as a backup for the EVA power tool. Sockets are released from the ratchets by depressing a button on top of the mushroom knob. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # RATCHET, 3/8-INCH DRIVE (EVA) | Technical Information | | | |---------------------------|--|--| | Part number | 10172-20530-01 | | | Weight | 1.18 lb | | | Material/
construction | Aluminum, tether ring on handle
Grooved handle with holes | | | Load rating | | | | Temperature range | -100° to 200° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.50 | 26.67 | | В | 3.50 | 8.89 | | С | 7.12 | 18.08 | | D | 1.50 | 3.81 | | E | 0.75 | 1.91 | | F | 4.06 | 10.31 | | G | 1.75 | 4.45 | ### RATCHET, 3/8-INCH DRIVE McTETHER ### **OVERVIEW** The 3/8-in. drive McTether ratchet is an Essex-style wrench with a built-in drop-proof tether interface. The tool has a palm wheel, a grooved handle, and a tether ring. It has been designed specifically for Hubble Space Telescope (HST) maintenance as an alternative or backup to power tools. #### **OPERATIONAL COMMENTS** The 3/8-in. drive McTether ratchet is intended for use with sockets or extensions equipped with a drop-proof tether. The -02 ratchet incorporates a double pawl to decrease the backdrive and improve the performance of the tool. Extravehicular activity (EVA) restraint for this tool can be provided by the ratchet tool caddy described later in this catalog. Sockets are released from the ratchet by depressing a recessed button on top of the mushroom knob. The handle lacks Velcro to protect against particulate contamination in the vicinity of HST. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **RATCHET, 3/8-INCH DRIVE MCTETHER** | Technical Information | | | |---------------------------|---|--| | Part number | 10181-10023-01
10181-10023-02 (double pawl-low back drive) | | | Weight | 1.34 lb | | | Material/
construction | Anodized aluminum | | | Load rating | 70 ft -lb
7 in-oz backdrive | | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.50 | 3.81 | | В | 15.62 | 39.67 | | С | 3.50 | 8.89 | | D | 0.75 | 1.91 | | E | 3.34 | 8.48 | ### RATCHET, 3/8-INCH DRIVE, WITH 7/16-INCH SOCKET ### **OVERVIEW** The 3/8-in. drive ratchet with 7/16-in. socket is flown as a contingency disconnect tool. The 3/8-in. drive ratchet is a standard commercially available tool modified for EVA support. It allows ratcheting in both the clockwise and counterclockwise directions. The 7/16-in. 12-point socket is permanently pinned to the ratchet and allows for the removal of 7/16-in. nuts or bolts. ### **OPERATIONAL COMMENTS** The 3/8-in. drive ratchet with 7/16-in. socket is dedicated for use in dismantling the airlock inner hatch if the EVA crew cannot open the hatch to enter the middeck. This ratchet has also been found necessary for EVA override of sill longeron mounted payload retention latches because of its low profile ratchet head and socket. The 11-in. length of the ratchet allows an adequate lever arm for torquing. This tool is part of the normally manifested orbiter equipment and is used with the adjustable wrench. It is stowed in the airlock in the EVA bag during EVA operations. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # RATCHET, 3/8-INCH DRIVE, WITH 7/16-INCH SOCKET | Technical Information | | | |---------------------------|--|--| | Part number | V628-650860-001 or SDD33103432-303 | | | Weight | 1.0 lb | | | Material/
construction | Tool steel, Velcro-wrapped handle
Lubricant – Molykote 321R | | | Socket depth | 0.5 in. | | | Load rating | 30-lb input | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | EVA bag | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.750 | 4.45 | | В | 11.000 | 27.94 | | С | 4.000 | 10.16 | | D | 1.000 | 2.54 | | E | 1.125 | 2.86 | | F | 0.750 | 1.91 | | G | 1.400 | 3.56 | 14_6 # RACHET, 3/8-INCH DRIVE WITH 7/16-INCH SOCKET (EVA) ### **OVERVIEW** The EVA 3/8-in. drive ratchet with 7/16-in. socket is a specially designed tool for EVA use. A deep-well, 7/16-in. socket is stowed attached to the 3/8-in. drive. The tool allows continuous ratcheting in both the clockwise and counterclockwise directions. It is equipped with a lever for selection of drive direction and a palm wheel for fast, easy use during tightening or loosening. A tether ring is attached to the handle. ### **OPERATIONAL COMMENTS** The EVA 3/8-in. drive ratchet with 7/16-in. socket can be used on any accessible 7/16-in. bolt or nut. It was originally designed to extend the aft frame tilt actuator (AFTA) of the inertial upper stage (IUS) manually. This tool, also called the IUS socket wrench, is flown with IUS payloads. A recessed button on top of the palm wheel can be depressed with a pointed object to release the socket. A collar around the button prevents inadvertent socket release. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # RATCHET, 3/8-INCH DRIVE WITH 7/16-INCH SOCKET (EVA) | Technical Information | | | |---------------------------|--|--| | Part number | Wrench ESEX-82-27-10
Socket 47-61-21-2 | | | Weight | 1.251 lb | | | Material/
construction | Drive housing-aluminum Drive and socket - tool steel | | | Socket depth | 2.0 in. | | | Load rating | | | | Temperature range | -100° to 200° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.25 | 26.04 | | В | 3.50 | 8.89 | | С | 7.18 | 18.24 | | D | 1.50 | 3.81 | | E | 2.60 | 6.60 | | F | 0.65 | 1.65 | | G | 0.75 | 1.91 | | Н | 2.78 | 7.06 | | l | 1.50 | 3.81 | # RATCHET, 3/8-INCH DRIVE WITH 7/16-INCH SOCKET AND EXTENSION ### **OVERVIEW** The 3/8-in. drive ratchet with 7/16-in. socket and extension is flown as a contingency disconnect tool. The 3/8-in. drive ratchet is a standard commercially
available tool modified for EVA use. It allows ratcheting in both the clockwise and counterclockwise directions. The 7/16-in. 12-point socket and extension are permanently pinned to the ratchet. The extension allows a 4-in. reach to install or remove 7/16-in. nuts and bolts. A tether ring is attached to the base of the handle. ### **OPERATIONAL COMMENTS** The 3/8—in. drive ratchet with 7/16—in. socket and extension is dedicated for use in dismantling the airlock outer hatch if the EVA crew cannot open the hatch to enter the airlock. With its 4—in. extension, this ratchet is also used for IUS aft ASE slip—ring pin—pusher override. The 11—in. tool length allows an adequate lever arm for torquing. This tool is part of the normally manifested orbiter equipment. It is wrapped in a Velcro—lined tool caddy along with the adjustable wrench and is stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # RATCHET, 3/8-INCH DRIVE, WITH 7/16-INCH SOCKET AND EXTENSION | Technical Information | | | |---------------------------|--|--| | Part number | V628-650860- 003 or SDD33103432- 301 | | | Weight | 1.2 lb | | | Material/
construction | Forged steel, Velcro–wrapped handle
Lubricant – Molykote 321R | | | Load rating | 45 ft-lb | | | Temperature range | -200° to +250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Tool caddy in port PSA | | | Socket depth | 0.5 in. | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 4.900 | 12.45 | | В | 4.000 | 10.16 | | С | 0.400 | 1.02 | | D | 11.000 | 27.94 | | E | 4.000 | 10.16 | | F | 1.000 | 2.54 | | G | 1.125 | 2.86 | | Н | 0.750 | 1.91 | | I | 1.400 | 3.56 | | J | 5.500 | 13.97 | ### RATCHET, MMU FSS CONTINGENCY ### **OVERVIEW** The manned maneuvering unit (MMU) flight support station (FSS) contingency **ratchet** is stowed on the MMU FSS for use as needed. The tool has a 9/16-in. open-end wrench at one end and a ratchet for a 5/16-in. socket at the other. The original tool (10159-10006-01) has been replaced by an improved model (10159-10045-01). ### **OPERATIONAL COMMENTS** The MMU FSS contingency ratchet is approximately 13 in. long and has two tether points. The ratchet has a mushroom-shaped spinner on one side to facilitate use by the gloved crewmember. A clutch is attached to the ratchet and will slip in the clockwise direction when a maximum force is applied. The clutch does not slip in the counterclockwise direction. The ratchet is reversible. The original flexible socket has been replaced by a deep well socket; torque limit has been doubled in the improved clutch. Two pip pins hold the tool to the FSS for launch/landing. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: C. Hess, NASA/ER, (713) 483-9142 # RATCHET, MMU FSS CONTINGENCY | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10045-01 | | | Weight | 1.81 lb | | | Material/
construction | Handle – Steel, epoxy–covered
Mushroom handle – Aluminum | | | Load rating | 140 ± 30 in-lb (clutch slip in clockwise direction)
190 in-lb (counter clockwise direction) | | | Temperature range | -100° to +160° F (operational) | | | Socket depth | 0.78 in. | | | Quantity flown | One per MMU FSS | | | Stowage | MMU FSS | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 3.00 | 7.62 | | | В | 13.20 | 33.53 | | | С | 10.40 | 26.42 | | | D | 1.10 | 2.79 | | | E | 0.35 | 0.89 | | ### RMS SHOULDER BRACE RELEASE TOOL ### **OVERVIEW** The remote manipulator system (RMS) shoulder brace release tool is a flat bar with an angled foot tip. It has a built—up handle covered with Velcro for a positive grip. A tether ring has been added for tether attachment. ### **OPERATIONAL COMMENTS** The RMS shoulder brace release tool is a disconnect tool used in the event of failure of the RMS shoulder brace launch lock. The shoulder brace must be removed before the RMS can be used. The RMS shoulder brace release tool is used to push up a retaining bracket, thus releasing the shoulder brace. This tool is part of the normally manifested STS equipment and is stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # RMS SHOULDER BRACE RELEASE TOOL | Technical Information | | | |---------------------------|--|--| | Part number | 71140E271–3 | | | Weight | 1.875 lb | | | Material/
construction | Tool blade – 304 steel
Guide attachment – 304 steel
Handle – Aluminum | | | Load rating | 19 lb (shoulder brace plunger initial release force) 5 lb (shoulder brace plunger running force) | | | Temperature range | -200° to +250° F (operational), +350° (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Articulation | | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 0.23 | 0.58 | | В | 13.00 | 33.02 | | С | 0.22 | 0.56 | | D | 1.12 | 2.84 | | E | 2.28 | 5.79 | | F | 2.69 | 6.83 | | G | 12.00 | 30.48 | | | | | ### **ROPE REEL, RMS** ### **OVERVIEW** The remote manipulator system (RMS) rope reel comprises a rope spool with handle, spool bracket, rope guide and rollers, and cam cleats. The RMS rope reel holds 80 ft of 5/16-in.-diameter rope. The rope has a 7-3/4-in. hook on the end, with a spring clip for positive attachments. ### **OPERATIONAL COMMENTS** The RMS rope reel is used in conjunction with the winch and snatch blocks in the event of RMS joint failure. The rope is routed through the snatch blocks and attached to the handrail on the tip of the RMS. The crewmember then back—drives the RMS into the stowed position using the RMS rope reel. The winch can also be used for additional length or pull capability. The spool bracket and the rope spool both have handles. The rope reel has two cam cleats that clamp down on the rope to prevent it from being pulled off the reel. To achieve maximum loading of the rope reel, the rope must be routed around both cleats. Up to a 0.78—in.—diameter cross section will be accepted by the hook. This tool is part of the normally manifested STS equipment and is stowed in the port provision stowage assembly (PSA). The cord of the rope reel has been used for in-flight demonstrations as a temporary translation path under varying tensions (STS-37) and as utility cable simulator (STS 61-B). A modified version was flown for the UARS deploy mission (STS-48) as a solar array restraint during array retention bolt release. Modifications for this purpose included the addition of a bayonet fitting to aid mini-workstation transport and hands-free rope deployment from a tool stanchion. It also had a shorter length of rope for this application (45 ft). #### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 # ROPE REEL, RMS | Technical Information | | | |---------------------------|--|--| | Part number | SED33102348–303 (without MWS bayonet, 80 ft of rope)
SED33102348–305 (with MWS bayonet, 45 ft of rope) | | | Weight | 8.00 lb | | | Material/
construction | Spool and spool bracket - Aluminum
Rope guides, cam cleats, and hook - Tool steel
Rope - 5/16-in. diameter (Kevlar inner cord,
Kexlon outer wrap) | | | Load rating | 725 lb (nominal)
840 lb (proof) | | | Temperature range | -200° to 250° F (operational) | | | Quantity flown | One (–303) | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 4.250 | 10.80 | | В | 11.800 | 29.97 | | C | 9.875 | 25.08 | | D | 1.250 | 3.18 | | E | 7.750 | 19.69 | | F | 9.250 | 23.50 | | G | 9.250 | 23.50 | ### SCISSORS, EMU ### **OVERVIEW** The extravehicular mobility unit (EMU) scissors are commercially available steel cast cutters with one serrated edge which have been modified with a hand stop for ease in performing EVA tasks. The handles are partially wrapped with Velcro. The scissors are stowed in a pocket on the front of the right thigh of the EMU. ### **OPERATIONAL COMMENTS** These scissors are capable of cutting anything from fabric bags and straps to lightweight steel cable, bistem metal and Kevlar cloth/cord. A special cutting blade near the scissor hinge point will accept up to 0.125-in.-diameter cable or cord. They are restrained by a 4.5-ft lanyard that is snapped inside the pocket of the EMU. Once the EMU scissors are unstowed from their pocket, they are not easily restowed because of reach and visibility limitations. Standard orbiter provisioning for each mission includes one pair of scissors for each EMU. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: W. B. Wood, NASA/EC5, (713) 483-9247 # SCISSORS, EMU | Technical Information | | | |---------------------------|--|--| | Part number | 10159-20001-02 | | | Weight | 1.13 lb | | | Material/
construction | Scissors – commercial steel cast cutters with one
serrated edge
Tether – 4.5–ft PBI cord | | | Tether breaking strength | 94 lb | | | Load rating | | | | Temperature range | | | | Quantity flown | One pair for each EMU | | | Stowage | EMU | | |
Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 8.25 | 20.96 | ### **SCISSORS, MODIFIED** ### **OVERVIEW** The modified scissors are commercially available steel cast cutters adapted for EVA use. They have one serrated cutting edge and are **typically mounted on a tool board for ease of use**. These scissors are a modification of the original extravehicular mobility unit (EMU) scissors with more sharply pointed blades and a tether ring welded to one handle. ### **OPERATIONAL COMMENTS** The modified EVA scissors can cut anything from fabric bags and straps to lightweight steel cable, bistem metal, and Kevlar cloth/cord. A special cutting blade near the scissor hinge point will accept up to 0.125-in.-diameter cable or cord. The sharper points were designed to pierce insulation blankets. They have been successfully used on orbit to cut thermal blankets (multilayer insulation), grounding straps, Kapton tape, and nylon tie-wraps. ### **CONTACTS** Operational: R. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # SCISSORS, MODIFIED | Technical Information | | | |---------------------------|---|--| | Part number | 10159-20076-01 | | | Weight | 0.75 lb | | | Material/
construction | Stainless steel | | | Load rating | | | | Temperature range | | | | Quantity flown | As needed | | | Stowage | Tool board #1 in special equipment stowage
assembly for STS 41-B
Tool board #1 on STS 51-A
Tool board #6 on STS 51-I | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 8.25 | 20.96 | ### SCREWDRIVER, EXTENSION WITH SHROUDED ### **OVERVIEW** The shrouded screwdriver extension is a straight slot screwdriver tip with a static shroud to capture number 4 screws. It has a drop-proof tether to prevent loss and can be used with any 3/8-in. drive tool that has a drop-proof tether attachment. ### **OPERATIONAL COMMENTS** The shrouded screwdriver extension was designed for use on the Solar Maximum Satellite (Solar Max) Repair Mission. It was stowed in the flight support system (FSS) locker. A quick-release pin is used to connect the shrouded screwdriver extension to, or disconnect it from, 3/8-in. drive tools. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # SCREWDRIVER, EXTENSION WITH SHROUDED | Technical Information | | | |----------------------------|-----------------------------|--| | Part number 10172–20556–01 | | | | Weight | 0.35 lb | | | Material/
construction | Base - Stainless steel | | | Load rating | | | | Temperature range | | | | Quantity flown | One on STS 41-C | | | Stowage | FSS locker, in a tool caddy | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 0.70 | 1.78 | | | В | 1.00 | 2.54 | | | С | 7.50 | 19.05 | | ### **SCREWDRIVER, SHROUDED FLEX** ### **OVERVIEW** The shrouded, flexible screwdrivers have a straight slot screwdriver tip with a static shroud to capture number 4 fillister-head screws. One design has a 7-1/4-in. shaft extension and the other has a 3-1/2-in. extension. Both provide a 30° total flex at the tip (15° half angle). Each tool has a drop-proof tether fitting to prevent accidental loss. ### **OPERATIONAL COMMENTS** These screwdrivers were designed for use during maintenance of the Hubble Space Telescope (HST). A typical HST application involves small screws restraining electrical D-connectors. The approximate 40° total flex angle of the shrouded tip allows access to difficult—to—reach areas, especially around bends. There are rotation marks on the tip and shroud for counting screw turns. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # SCREWDRIVER, SHROUDED FLEX | Te | Technical Information | | | |---------------------------|--|--|--| | Part number | 10181–10019–01 4.8 in.
10181–10019–02 8.6 in. | | | | Weight | 10181-10019-01 0.17 lb
10181-10019-02 0.22 lb | | | | Material/
construction | Stainless steel | | | | Load rating (use/proof) | 9/11 in-lb | | | | Temperature range | -150° to +250° F (operational) | | | | Quantity flown | | | | | Stowage | | | | | Availability | Flight specific, existing units reserved for HST | | | | | Dimensional Data | | | | |---|---|---------------------|--|--| | | inches cm | | | | | Α | 0.93 | 2.36 | | | | В | 0.66 | 1.68 | | | | С | C 4.83 (-01) 8.58 (-02) 12.27 (-01) 21.79 (-0 | | | | | D | 0.22 (OD) 0.183 (ID) | 0.56 (OD) 0.46 (ID) | | | | E | 0.03 | 0.08 | | | ### **SCREWDRIVER, SHROUDED RIGID** ### **OVERVIEW** The shrouded rigid screwdrivers have a straight slot screwdriver tip with a static shroud to capture number 4 fillister-head screws. They were designed with two extension lengths for optimum worksite selection. The screwdriver has a drop-proof tether to prevent accidental loss. ### **OPERATIONAL COMMENTS** The shrouded rigid screwdrivers were designed for use during maintenance of the Hubble Space Telescope (HST). A typical HST application involves small screws restraining electrical D-connectors. There are rotation marks on the tip and shroud for counting screw turns. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # SCREWDRIVER, SHROUDED RIGID | Te | chnical Information | | |---------------------------|--|--| | Part number | 10181–10020–01 3.8 in.
10181–10020–02 8.3 in. | | | Weight | 10181–10020–01 0. 16 lb
10181–10020–02 0. 22 lb | | | Material/
construction | Stainless steel | | | Load rating (use/proof) | 9/11 in–lb | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | | |------------------|-----------------------|------------------------|--| | | inches cm | | | | Α | 0.93 | 2.36 | | | В | 0.66 | 1.68 | | | С | 3.83 (-01) 8.30 (-02) | 9.73 (-01) 21.08 (-02) | | | D | 0.22 (OD) 0.183 (ID) | 0.56 (OD) 0.46 (ID) | | | Ε | 0.03 | 0.08 | | ### **SLIDEWIRE (STS)** ### **OVERVIEW** The slidewire is installed on both sides of the orbiter payload bay along the sill longerons. Each slidewire provides a pair of sliding tether points for the safety tethers of up to two EVA crewmembers. These continuous cables allow crewmembers to freely translate without having to disconnect and reconnect safety tether lines. This reduces crew overhead and facilitates rapid crew return to the airlock during an emergency. The slidewires are used in combination with the waist tether and self-tending safety tether reel for access to the entire payload bay and attached payloads. The waist tether provides load alleviation to protect the slidewire from potentially high crew-induced loads. Each slidewire has a cushion installed over the forward end to prevent the sliders and preattached safety tether reel hooks from slipping down the cable during launch or between EVA's. The cushions also preclude damage to the stowed payload bay door radiators from the attached tether hooks. ### **OPERATIONAL COMMENTS** During airlock egress, the EVA crew destows the mated tether hooks and sliders from the cushions by releasing a small 1/4-turn fastener and Velcro. To avoid dragging the second loose slider, the aft slider is used when plans are for only one crewmember to use each slidewire. The cushion is kept attached to the forward end of the slidewire during EVA by a second 1/4-turn fastener that is not intended for nominal crew use. Nominal handholds for translation along the slidewire utilize a combination of parallel mounted handrails and the slidewire cable. At the end of the EVA, during airlock ingress, the hooks and sliders are restowed in the cushions and the Velcro and 1/4-turn fasteners are resecured. This particular fastener is not recommended for similar applications because of its small size and attachment to a base that is not rigidly restrained. This makes it a multihanded operation, which is not easy at the end of a long EVA when fingers tend to be fatigued. A pushbutton replacement for the cushion 1/4-turn fastener is under development (see photo above). The cable is made of a Teflon-jacketed Kevlar cord with mechanical terminations. This design replaced the earlier braided cable cover, which had a tendency to develop a snag that bunched up and impeded slider travel. The earlier bonded ends were replaced with a mechanical fitting for better reliability. The cable ends have a built-in pretensioning device to assist in installation and test prior to flight. The slidewire standoffs articulate to maintain clearances during payload bay opening and closing. They have a connecting link with the sill longeron that is secured by a pip pin and safety lanyard. Translation using only the cable is not recommended because of its small grip size, lack of body control in roll about the cable, and the potential for damage to nearby structure. The preferred translation technique uses one hand on the slidewire and the other on parallel handrails. #### CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **SLIDEWIRE (STS)** | Technical Information | | | |---------------------------|--|--| | Part number | SED33103376–303
SED33104550–301/302 (standard
cushions)
RK69–000852–001 (prototype cushion) | | | Weight | | | | Material/
construction | Polyimide foam, Nomex fabric cover (cushion) Teflon-jacketed Kevlar cord (cable) Aluminum (articulating standoff) | | | Load rating | 20 ± 5 lb (nominal cable tension) Two EVA crewmembers (1100 lb) moving at 4 ft/sec in any direction with load alleviating waist tether | | | Temperature range | -200° to +250° F | | | Quantity flown | Two | | | Stowage | Port and stbd payload bay sill longeron | | | Availability | Standard | | | Dimensional Data | | | |------------------|---------|--------| | | inches | cm | | Α | 14.625 | 37.148 | | В | 5.75 | 14.605 | | С | 11.5 | 29.21 | | D | 14.875 | 37.782 | | E | 7.44 | 18.90 | | F | 50.8 ft | 15.5 m | ### **SNATCH BLOCK** ### **OVERVIEW** The snatch block is a common marine device modified for EVA use. It is commonly used with a 3/8-in.-diameter rope. The snatch block hook has a snap lock to provide a more secure attachment. The hook has an opening of 0.78 in. and is attached by a swivel shaft allowing 360° rotation. ### **OPERATIONAL COMMENTS** The snatch block is used to route the cargo bay winch line to support payload tasks. In the event of remote manipulator system (RMS) failure, it is also used in conjunction with the RMS rope reel to backdrive the RMS to a stowed position. If a failure should occur in the inertial upper stage (IUS) tilt table, the snatch block can be used to raise and lower the IUS for deploy and stowage. It is part of the normally manifested Space Transportation System (STS) equipment and is stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 ### **SNATCH BLOCK** | Technical Information | | | |---------------------------|---|--| | Part number | SED33102357-303. (10163-20057-01 hook) | | | Weight | 1.66 lb | | | Material/
construction | Stainless steel frame and hook
Aluminum pulley wheel | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | Two | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | | | |------------------|-----------|-------|--|--| | | inches cm | | | | | Α | 0.25 | 0.64 | | | | В | 0.78 | 1.98 | | | | С | 6.00 | 15.24 | | | | D | 3.75 | 9.53 | | | | E | 2.00 | 5.08 | | | | F | 0.75 | 1.91 | | | 14_6 ### SOCKET, 5/16-INCH ### **OVERVIEW** The 5/16-in. socket is attached to a drop-proof tether by an adapter and two spring pins. The extension is a commercially available socket modified for EVA use. One side of the drop-proof tether is Velcro-covered to allow attachment to a Velcro surface during use. #### **OPERATIONAL COMMENTS** The 12-point 5/16-in. socket can be used on a variety of hand and power tools which have drop-proof tether attachments. The 5/16-in. hex socket fits the manned maneuvering unit (MMU) launch bolts and was used on the STS 51-A Satellite Retrieval Mission. A quick release pin is used to connect the socket to and disconnect it from the 3/8-in.-drive tools. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # SOCKET, 5/16-INCH | Technical Information | | | |---------------------------|---|--| | Part number | 10174-20185-01 | | | Weight | 0.27 lb | | | Material/
construction | Socket - Chrome-plated steel
Drop-proof tether - Stainless steel | | | Socket depth | 1.81 in. | | | Load rating | | | | Temperature range | | | | Quantity flown | One | | | Stowage | Crew compartment | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|------|------|--| | inches cm | | | | | Α | 0.70 | 1.78 | | | В | 1.01 | 2.57 | | | С | 3.67 | 9.32 | | | D | 0.50 | 1.27 | | ### SOCKET, 5/16-INCH (HST) #### **OVERVIEW** Each of the 5/16-in. sockets is designed for use on the Hubble Space Telescope (HST) maintenance and repair missions. Each tool has a 12-point socket attached to a shaft with a 3/8-in. drop-proof tether. Capture pins are used to secure the socket and drop-proof tether to the shaft. Each shaft and socket has engraved rotation marks which act as a guide to counting revolutions. ### **OPERATIONAL COMMENTS** The 10.3-in. rigid capture tool (10181-10004-01) has a 9-in. solid shaft. The internal snap ring capture device secures the fastener in the tool's socket so that it will be easier for the crewmember to control. The crewmember places the tool over the fastener and pushes it so that the fastener is captured in the internal snap ring device. The capture sockets are chrome plated prior to the installation of the capture ring. The capture feature is specifically designed to work on HST 5/16-in. hex screws and may not function with other hexes having more rounded corners. The 10.3-in. wobble capture tool (10181-10005-01) has a 9-in. shaft and 5° half angle self-centering wobble feature which aids the suited crewmember when installing or removing hex screws in a limited access area. This tool also incorporates the internal snap ring for fastener capture. The 7.3-in. wobble noncapture tool (10181-10006-01) has a 5-in. shaft, and the 10.3-in. wobble noncapture tool (10181-10006-02) has a 9-in. shaft. Each incorporates the 5° half angle self-centering wobble feature for ease of access. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # SOCKET, 5/16-INCH (HST) | Technical Information | | | |----------------------------|---|--| | Part number | 10181-10004-01 Rigid, capture, 10.3 in.
10181-10005-01 Wobble, capture, 10.3 in.
10181-10006-01 Wobble, non-capture, 7.3 in.
10181-10006-02 Wobble, non-capture, 10.3 in.
10181-10067-301 Rigid, 10.3 in., wide
tolerance socket | | | Weight | 10181-10004-01 0.33 lb
10181-10005-01 0.33 lb
10181-10006-01 0.26 lb
10181-10006-02 0.33 lb
10181-10067-301 0.33 lb | | | Material/
construction | Stainless steel | | | Socket depth | 10181–10004–01 0.146 in.
10181–10005–01 0.146 in.
10181–10006–01 0.235 in.
10181–10006–02 0.235 in. | | | Load rating
(use/proof) | 10181-10004-01 52/63 in-lb
10181-10005-01 52/63 in-lb
10181-10006-01 52/167 in-lb
10181-10006-02 52/167 in-lb
10181-10067-301 52/63 in-lb | | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|-----------------------|-------| | · | inches | cm | | Α | 0.442 | 1.12 | | В | 10.300
(10004) | 26.16 | | | 10.300
(10005) | 26.16 | | | 7.300
(10006–01) | 18.54 | | | 10.3000
(10006–01) | 26.16 | | С | 0.660 | 1.68 | | D | 0.930 | 2.36 | ### SOCKET, 7/16-INCH ADJUSTABLE ### **OVERVIEW** This socket extension is intended to replace the functions of several separate fixed-length extensions. Instead of multiple tools to perform different tasks, this concept allows one tool to cover several activities. When retracted, it is easier to transport than longer fixed-length versions that tend to degrade suit mobility and snag vehicle structure. Avoiding socket changeout during EVA helps to reduce overhead. ### **OPERATIONAL COMMENTS** There are two sizes to cover lengths for 12-to 24-in. applications. Each telescopes in 1-in. increments and has a 12-point socket. The sockets also have a wobble feature for improved access in close quarters. Both attach to ratchets or power tools with a 3/8-in. square-drive drop-proof tether. A pip pin is required to mate or demate each extension. They are commonly transported on a tool board or tool caddy. Each extension has engraved/painted rotation marks to assist in counting revolutions. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: P. Richards, GSFC/714.2, (301) 286–1434 # SOCKET, 7/16 INCH ADJUSTABLE | | Technical Information | |---------------------------|--| | Part number | 1528652 (short)
1528653 (long) | | Weight | 2.0 lb (short)
2.0 lb (long) | | Material/
construction | Limited-life items - TBD
Lubricants - TBD
Metallics - Aluminum, stainless
Nonmetallics - TBD | | Load rating | 50 ft-lb | | Temperature range | | | Quantity flown | One each (STS-51)
Two each (STS-61) | | Stowage | | | Socket depth | 0.75 in. | | Availability | Flight specific (existing units reserved for HST) | | Dimensional Data | | | |------------------|-------------------------------------|--------------------------------| | | inches | cm | | Α | 15 – 24 (long)
12 – 16.5 (short) | 38.10 - 60.96
30.48 - 41.91 | | В | 1.125 (short)
2.125 (long) | 2.86
5.40 | | С | 0.68 | 1.73 | 14_6 ### SOCKET, 7/16-INCH ### **OVERVIEW** The 7/16—in. socket is attached to a drop—proof tether by an adapter and two spring pins. One side of the drop—proof tether is Velcro—covered to allow attachment to a tool caddy. ### **OPERATIONAL COMMENTS** The tool was originally created to support the STS 41-C Solar Max repair mission. It can be used on a variety of hand and power tools that have drop-proof tether attachments. The socket assembly may be stowed in a Velcro-lined tool caddy or on a manipulator foot restraint (MFR) tool board. A quick-release pin is used for connecting and disconnecting the socket from the 3/8-in.-drive tools. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 #
SOCKET, 7/16-INCH | Technical Information | | | |----------------------------|--|--| | Part number 10172–20552–01 | | | | Weight | 0.31 lb | | | Material/
construction | Sleeve – stainless steel
Adapter – stainless stee
Drop-proof tether – stainless steel
Velcro – hook | | | Socket depth | 0.85 in. | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | • | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-------|------|--| | inches cm | | | | | Α | 1.000 | 2.54 | | | В | 0.700 | 1.78 | | | С | 0.875 | 2.22 | | | D | 3.030 | 7.70 | | | E | 0.700 | 1.78 | | ### SOCKET, 7/16-INCH (HST) ### **OVERVIEW** Each of the 7/16-in. sockets designed for use on the Hubble Space Telescope (HST) maintenance and repair missions. Each tool has a 12-point socket attached to a shaft with a 3/8-in. drop-proof tether. Capture pins are used to secure the socket and drop-proof tether to the shaft. Each shaft and socket has engraved rotation marks which act as a guide to counting revolutions. ### **OPERATIONAL COMMENTS** The 10.3-in. rigid capture tool (10181-10007-01) has a 9-in. solid shaft. The internal snap ring capture device secures the fastener in the tool socket so that it will be easier for the crewmember to control. The crewmember places the tool over the fastener and pushes it so that the fastener is captured in the internal snap ring device. The capture sockets are chrome plated prior to the installation of the capture ring. The capture feature is specifically designed to work on HST 7/16-in. hex screws and may not function on other hexes having more rounded corners. The 10.3-in. wobble capture tool (10181-10008-01) has a 9-in. shaft and 5° half angle, self-centering wobble feature that aids the suited crewmember when installing or removing hex screws in a limited access area. This tool also incorporates the internal snap ring for fastener capture. The 3-inch wobble noncapture tool (10181-10025-01) has a 1.67-in. shaft and is sized for use with a torque limiter. The 7.3-in. wobble noncapture tool (10181-10025-02) has a 6-in. shaft. Each tool incorporates the 5° half angle, self-centering wobble feature for ease of access. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # SOCKET, 7/16-INCH (HST) | Technical Information | | | |----------------------------|--|--| | Part number | 10181-10007-01
10181-10008-01
10181-10025-01
10181-10025-02 | Rigid, capture, 10.3 in.
Wobble, capture, 10.3 in.
Wobble, non-capture, 3.0 in
Wobble, non-capture, 7.3 in. | | Weight | 10181-10007-01
10181-10008-01
10181-10025-01
10181-10025-02 | 0.34 lb
0.34 lb
0.18 lb
0.27 lb | | Material/
construction | Stainless steel | | | Socket depth | 10181-10007-01
10181-10008-01
10181-10025-01
10181-10025-02 | 0.205 in
0.205 in.
0.281 in.
0.281 in. | | Load rating
(use/proof) | 10181-10007-01
10181-10008-01
10181-10025-01
10181-10025-02 | 128/154 in-lb
139/167 in-lb
139/167 in-lb
139/167 in-lb | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|---|--| | | inches | cm | | Α | 0.625 | 1.59 | | В | 10.33 (7-01)
10.33 (8-01)
3.10 (25-01)
7.30 (25-02) | 26.24
26.24
7.87
18.54 | | C | 0.66 | 1.68 | | D | 0.93 | 2.36 | ### SOCKET, 7/16-INCH GFE #### **OVERVIEW** To avoid using the Hubble Space Telescope (HST) socket extensions that were designed, fit checked, and now reserved for exclusive use for telescope maintenance, several alternative sockets have been developed for other users. These 7/16-in. socket extensions come in four lengths (3, 6, 12, and 18 in.). Each has a 12-point socket and uses the EVA standard socket dimensions and tolerances. The 3- and 12-in. units have fixed sockets while the 6- and 18-in. extensions have a wobble feature. All attach to ratchets or power tools with a 3/8-in. square drive drop-proof tether. A pip pin is required to mate or demate each extension. They are commonly transported on a tool board, a tool caddy, or are attached to the drive tool. ### **OPERATIONAL COMMENTS** Each extension has engraved/painted rotation marks to assist in counting revolutions. The sockets interface with 7/16-in. hex-head bolts with flat-to-flat dimensions of 0.434 to 0.439 in.. To provide for added strength, the socket extension and drop-proof tether are all machined from one piece of metal. The 6- and 18-in. extensions have a self-centering 14.5° half angle wobble feature to aid in bolt alignment in tight access areas. The 3- and 6-in. extensions are short enough to be flown in the cabin for pre-EVA attachment to a drive tool and do not excessively snag while attached to a tool during EVA. This avoidance of socket changeout during EVA helps to reduce overhead. The 6-in. extension was flown on STS-37 to support gamma ray observatory (GRO) solar array and high gain antenna contingencies, as well as launch restraint bolts for the crew/equipment translation aid (CETA) experiment. The 3- and 12-in. extensions were flown and used on STS-49 for the Intelsat rescue mission and to support contingency jettison of experiment components for the assembly of station by EVA methods (ASEM). The 3- and 18-in. extensions are being flown to support EVA bolt-torquing experiments on STS-57 and STS-51. #### CONTACTS Operational: R. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## SOCKET, 7/16-INCH GFE | | Technical Information | |---------------------------|--| | Part number | 10159-1008401 (3 in.)
101591006601 (6 in.)
101591008403 (12 in.)
1890110012303 (18 in.) | | Weight | 0.20 lb (3 in.)
0.37 lb (6 in.)
0.54 lb (12 in.)
1.40 lb (18 in.) | | Material/
construction | Limited life items – None
Lubricants – None
Metallics – MP35N or 455 socket, CRES shaft
Nonmetallics – Chemglaze paint | | Load rating | 70 ft-lb (3 and 12 in.)
70 ft-lb (6 in.)
50 ft-lb (18 in.) | | Temperature range | -120° to +250° F (3 and 12 in.)
-180° to +150° F (18 in.) | | Quantity flown | Two each 6-in. extensions (STS-37) Two each 3-and 12-in. extensions (STS-49) One each 3-and 18-in. extensions (STS-57) Two of 3-in. extensions (STS-51) | | Stowage | Middeck locker (STS-37 6-in. extensions) Middeck locker (STS-49 3-in. extensions) Starboard PSA (STS-49 12-in. extensions) Middeck locker (STS-51, STS-57) | | Socket depth | 0.9 in. (3-, 6-and 12-in. extensions)
1.6 in. (18-in. extensions) | | Availability | Flight specific | | Dimensional Data | | | |------------------|------------------|------------------| | | inches | cm | | Α | 6.00 | 15.24 | | В | 0.66 | 1.68 | | С | 0.93 | 2.36 | | D | 0.78 | 1.98 | | E | 18.0 | 45.72 | | F | 0.67 | 1.70 | | G | 3.00 or
12.00 | 7.62 or
30.48 | ## SOCKET, EXTENSION AND 7/16-INCH (HST) ### **OVERVIEW** The extension and 7/16-in. socket for the Hubble Space Telescope (HST) comes in five different lengths: 2 in., 6 in., 12 in., 18 in., and 24 in. Each one has a 12-point, 7/16-in. socket pinned to the end. All the extensions, except the 2-in., have an internal wobble alignment of 32° full angle. This feature has a self-aligning device which assures that the extension and socket will return to center. All extensions have drop-proof tethers. ### **OPERATIONAL COMMENTS** The 7/16—in. hex socket extensions are intended for use with any drive tool equipped with a drop—proof tether interface. The drop—proof tether requires that the pin be inserted before the drive tool can be attached. When the pin is pulled out, the drive will be locked into the extension until the pin is inserted again. This set of extensions is created for use during an HST maintenance mission. ## CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483-1755 Technical: R. Sheffield, LMSC, (408) 742-8464 # SOCKET, EXTENSION AND 7/16-INCH (HST) | | Technical Information | |---------------------------|--| | Part number | 2.0 in. — 4177656—009
6.0 in. — 4177656—007
12.0 in. — 4177656—005
18.0 in. — 4177656—003
24.0 in. — 4177656—001 | | Weight | 2.0 in. — 0.22 lb
6.0 in. — 0.64 lb
12.0 in. — 1.00 lb
18.0 in. — 1.27 lb
24.0 in. — 1.52 lb | | Material/
construction | Stainless steel 15–5 PH CRES | | Socket depth | 0.62 in. | | Load rating | 50/70 ft-lb (use/proof) | | Temperature range | -200° to +250° F | | Quantity flown | | | Stowage | | | Availability | Flight specific, existing units reserved for HST | | Dimensional Data | | | | |------------------|----------------------|-------|-------| | | incl | nes | cm | | Α | | 2.0 | 5.08 | | В | | 6.0 | 15.24 | | С | | 12.0 | 30.48 | | D | | 18.0 | 45.72 | | E | 24.0 | | 60.96 | | F | -001 | 1.250 | 3,17 | | | -003
-005
-007 | 2.125 | 5.40 | | | -009 | 1.000 | 2.54 | | G | | 0.68 | 1.73 | ### STEERING WHEEL #### **OVERVIEW** The steering wheel was designed for the STS-49 Intelsat reboost mission as an EVA crew handhold to despin and stabilize the satellite for subsequent remote manipulator system (RMS) capture. The circular design of this handhold allows continuous grasp
without having to release to apply input forces in different directions. For STS-49, it was a component of the Intelsat capture bar and was stowed on a port sidewall carrier on the capture bar. A pair of double acting pip pins secured the steering wheel to its stowage fitting and to the capture bar. ### **OPERATIONAL COMMENTS** As opposed to multiple handrails, the steering wheel provides six-degree-of-freedom control in one continuous circular handrail. This design is particularly useful when simultaneously controlling rotations in yaw, pitch, and roll. The two 3/8-in.-diameter pip pins which secured the steering wheel use the latest safety features, including a redundant pair of locking balls (four total) and a set of Velcro straps that hold the pins in place in case of a mechanical failure. The steering wheel was also supposed to be used for the STS-49 SSF EVA demonstration (ASEM) as a handhold for large mass manipulation. It is attached to a square hub on the lid of the ASEM starboard node box to allow mission-peculiar equipment support structure (MPESS) handling from an RMS foot restraint. ### CONTACTS Operational: W. Wedlake, JSC/DF42, (713) 483–2568 Technical: C. Seaman, NASA/EC5, (713) 483–5843 ## STEERING WHEEL | Technical Information | | | |---------------------------|--------------------------------------|--| | Part number | SED39122220-301 | | | Weight | 10 lb | | | Material/
construction | Aluminum | | | Load rating | 25 lb per hand (50 lb and 600 in-lb) | | | Temperature range | -80° to 150° F | | | Quantity flown | One on STS-49 | | | Stowage | Payload bay sidewall carrier | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 24.0 | 60.96 | | В | 1.25 | 3.175 | | С | 3.215 | 8.15 | | D | 2.0 | 5.08 | ## STOWAGE ASSEMBLY, CARGO BAY ### **OVERVIEW** The cargo bay stowage assembly (CBSA) is a tool stowage assembly which mounts to a get-away special (GAS) beam in the cargo bay. The CBSA is a double-doored, compartmentalized stowage assembly. A dedicated portable foot restraint is normally mounted at the bottom of the CBSA structure. The CBSA has a useful volume of 18.3 ft³ and can contain a maximum weight of 469 lb. ### **OPERATIONAL COMMENTS** Prior to the development of the provisions stowage assembly (PSA), the CBSA contained the tools that would be required in an unscheduled/contingency EVA situation in which the extravehicular crewmembers would be required to close the cargo bay doors. The CBSA has been replaced by the PSA for standard orbiter tool stowage. One CBSA has been modified to become the special equipment stowage assembly (SESA), and two remaining CBSA's can be modified to carry mission—specific EVA tools for a scheduled EVA. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # STOWAGE ASSEMBLY, CARGO BAY | Technical Information | | | |---------------------------|-----------------------------------|--| | Part number | V567–340400 | | | Weight | 238.6 lb (empty without GAS beam) | | | Material/
construction | Aluminum | | | Load rating | 469 lb contents | | | Temperature range | | | | Quantity flown | One for STS-2 through STS-13 | | | Stowage | 18.3 ft ³ capacity | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 42.0 | 106.68 | | В | 36.0 | 91.44 | | С | 22.0 | 55.88 | | D | 86.6 | 219.96 | ## STOWAGE ASSEMBLY, LEASAT EQUIPMENT ### **OVERVIEW** The Leasat equipment stowage assembly (LESA) consists of a tool container assembly (TCA) with tools and equipment stowed inside on tool boards and tool caddies, a TCA foot restraint structure (not shown in drawing front view), a workstation foot restraint, a workstation support structure, and a mounting plate to which the TCA and workstation support structure are attached. The mounting plate is match-drilled for attachment to a get-away special (GAS) beam on the starboard side of the cargo bay (to avoid interference with the operation of the remote manipulator system). ### **OPERATIONAL COMMENTS** The LESA stows tools and parts used in satellite salvage and repair operations and supports crewmembers while removing and replacing tools in the TCA and while working on the satellite. It was designed specifically for the LEASAT Salvage Mission, STS 51-I. For that mission, the TCA contained five tool boards and three caddies, although the LESA interior could be modified to accommodate different tool requirements for future EVA missions. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # STOWAGE ASSEMBLY, LEASAT EQUIPMENT | | Technical Information | |--|---| | Part number | 10176–20005–01 | | Weight | 188.0 lb
259.2 lb (full with 2 PFRs)
441.2 lb (full with 2 PFRs and GAS beam) | | Material/
construction | | | Components: TCA TCA foot restraint structure Mounting plate Work station support structure Portable foot restraint | 10176-20003-01
10176-20060-01 and 10173-20168-01
10176-20005-01
10176-20601-01
10176-20060-01 | | Internal stowage volume of TCA | 2.14 ft ³ | | Load rating | | | Temperature range | | | Quantity flown | One on STS 51-I | | Stowage | Cargo bay | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 53.60 | 136.14 | | В | 92.00 | 233.68 | | С | 45.75 | 116.21 | | D | 49.75 | 126.37 | | E | 18.25 | 46.36 | ### STOWAGE ASSEMBLY, PROVISIONS ### **OVERVIEW** The provisions stowage assembly (PSA) is a container mounted under the cargo bay liner area for stowage of tools and equipment. Both the port and starboard sides of the orbiter fuselage have the capability for one container. The PSA is built from aluminum sheet metal and machined parts. The PSA will stow various tools and equipment necessary to support orbiter EVA contingency tasks as well as a limited number for specific EVA missions. Most of the tools are wrapped in tool caddies or tool bags and stowed in designated compartments. The compartments are custom cut dividers lined with fabric. Tool caddies are friction fitted in place, with tether rings visible. The PSA has handrails located on three sides. ### **OPERATIONAL COMMENTS** The PSA door has a pivoting handle coupled with a positive locking device which latches the cover in its closed position. The maximum force required to overcome the open or close position pawl spring load is less than 25 lb. The metal door slides open to expose the compartmentalized PSA liner, which stores the EVA equipment. The lower portion of the door is hinged and held open by a spring-loaded roller. A decal diagram located on the door cover shows the positions of the tools stowed in the container. A limited amount of space remains in the PSA for future tools. Only the port PSA is flown on all missions, and it is full of orbiter tools. The STBD PSA is optional for flight-specific items. The PSA is not optimized for easy ground removal or installation, and tool compartment changes are also not easily made. No crew body restraint is provided other than limp tether lines. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## STOWAGE ASSEMBLY, PROVISIONS | f | | — L—— | | | |---------------------------|--|-------------------|--
---| | | Technical Information | ┩ ├── | Dimension | al Data | | Part number | V568–340428 (port)
V568–340405 (stbd)
M072–661633 (PSA tool installation) | A | inches
31.5 | cm
80.01 | | | SDD33103434–301
 V669–000977 (tool box decals) | В | 27.5 | 69.85 | | Weight | Total: 270 lb (port including tools) Tools: 150 lb (port) | С | 17.0 (port)
20.0 (stbd) | 43.18 (port)
50.8 (stbd) | | Material/
construction | Aluminum sheet metal, Tefion door rollers and tracks, honeycomb aluminum outer door | D | 10.0 (stbd)
12.0 (port) | 25.4 (stbd)
30.48 (port) | | Load rating | | | | | | Temperature range | -200° to +250° F (operational), +350° F (storage) | | 6.3 | | | Quantity flown | Port (std), Stbd (as required) | | | | | Stowage | Bay 1 | | | | | Availability | Standard (port only) | 7 | HHI | | | | Radiator disca 3/8-in. drive r | onnect/
atchet | GSE latch pins Snatch block Snatch block Velcro/tape | | | | PDU disconnect/ loop pin extractor Large cable cutter Diagonal cutter/ needle nose plie Bolt puller/vise grip Adjustable tethers (2) Torque multiplier/PFR bri | | As a second seco | ni-workstation (2) /2-in, box ratchet/ VA cable cutter sijustable Wrench/ 8-in, drive ratchet RMS MPM wrench - Shoulder brace release tool 3-point latch tools (2) Payload retention devices (2) SURS wrench Tube cutter - EVA trash bag ET umbilical door latch tool erline latch tools (2) | ## STOWAGE ASSEMBLY, SPECIAL EQUIPMENT ### **OVERVIEW** The special equipment stowage assembly (SESA) was designed for the stowage of tools and equipment such as the trunnion pin attachment device (TPAD) and hydrazine servicing tools. ### **OPERATIONAL COMMENTS** The SESA is a modified cargo bay stowage assembly (CBSA) which includes a tripod with a dedicated portable foot restraint. The shelves, foam, and door stowage compartment of the CBSA have been removed; partitions, handholds, mounting hardware, structural stiffeners, and clearance holes have been added. It was used during the STS 41-B practice mission for Solar Maximum satellite repair. A trunnion pin structure was attached to the SESA top for practicing manned maneuvering unit (MMU)/ TPAD operations. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## STOWAGE ASSEMBLY, SPECIAL EQUIPMENT | | Technical Information | | |---------------------------|--------------------------------------|--| | Part number | 10173-20001-01 | | | Weight | 246 lb (unloaded)
386 lb (loaded) | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | | | | Quantity flown | One (when needed) | | | Stowage | Payload bay | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 48.10 | 122.17 | | В | 44.26 | 112.42 | | С | 92.66 | 235.36 | ## STOWAGE ASSEMBLY, TOOL CONTAINER ### **OVERVIEW** The tool container stowage assembly (TCA) provides stowage of tool boards and tool caddies with tools and equipment attached. This item is an integral part of the Leasat equipment stowage assembly (LESA) and is used with a dedicated foot restraint. ### **OPERATIONAL COMMENTS** The TCA has an aluminum top, sides, base, and central wall. Fabric—covered foam partitions are individually sized to enclose each tool board or caddy. Handrails are provided along the edges of the TCA. The front of the TCA has zippered fabric covers that secure the boards and caddies in their positions and allow a suited crewmember one—handed operation in removing or replacing necessary tool boards or caddies. Kevlar retainer straps restrain TCA contents when the fabric cover is open. Devices are provided on the TCA for attachment of the EVA trash bags during entry and of transfer bags during salvage operations. The TCA contained five tool boards and three tool caddies on STS 51–I. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # STOWAGE ASSEMBLY, TOOL CONTAINER | Technical Information | | |---------------------------|---| | Part number | 10176–20003–01 | | Weight | 99.0 lb | | Material/
construction | Aluminum, Solemide foam, Nomex fabric,
Armalon | | Load rating | | | Temperature range | | | Quantity flown | One on STS 51-I | | Stowage | Bay no. 3, starboard on STS 51-I | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 15.875 | 40.32 | | В | 23.600 | 59.94 | | С | 4.100 | 10.41 | | D | 34.500 | 87.63 | ## STOWAGE BOX, HST TOOL #### **OVERVIEW** The Hubble Space Telescope (HST) stowage tool box provides stowage of individual tools, tool boards, and tool caddies required for the maintenance and repair of the HST. The basic box design was derived from the Leasat equipment stowage container. It can be mounted to selected baseplates depending on the mission location requirements. A four-point latching system secured with pip pins is employed to latch the tool box doors for launch. Various other latches are designed into the door panels and tool mounting locations for tool retention. ### **OPERATIONAL COMMENTS** The HST tool box consists of aluminum sides and base, a dividing wall, and deep doors. There are handrails along the top and sides by which EVA crewmembers can translate themselves or brace themselves when stowing and unstowing equipment. The tool box interior accommodates tool boards, tool caddies, and individual tools and equipment. The tool box doors are designed with sufficient depth to allow storage on the front and back of the swing—out door panels. The inside door skins also have provisions for tool mounting. There is a single door—stop position that holds each door open at 120°. The latest configuration has "dog bone" cross—sectional handholds on the front and sides. The handholds on the doors should not be used as translation aids except when the doors are closed. There are no crew—rated tether points on this box. A foot restraint can be attached to an articulating socket on the base of a quadpod and is launched folded up and pinned against the quadpod. There are 7/16—in. hex contingency release bolts provided to override failed door latches, hinges, and hold—open mechanisms. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # STOWAGE BOX, HST TOOL | Technical Information | | |---------------------------|--| | Part number | 10181–10030 –0 1 | | Weight | 196.4 (empty, without sidewall carrier) | | Material/
construction | Aluminum
Stainless steel
Aluminum bronze
Delrin | | Load rating | 25-lb open door limit | | Temperature range | -150° to +250° F (operational) | | Quantity flown | | | Stowage | | | Articulation | -15° to +75° in seven 15° increments (PFR socket) | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 43.00 | 109.22 | | В | 34.50 | 87.63 | | С | 23.80 | 60.452 | | D | 19.50 | 49.53 | | E | 7.04 | 17.89 | | F | 18.42 | 46.79 | | G | 2.22 | 5.64 | | Н | 26.00 | 66.04 | | I | 61.45 | 156.08 | ## STOWAGE BOX, UARS TOOL ### **OVERVIEW** The UARS stowage tool box was used to store upper atmosphere research satellite (UARS) EVA contingency tools during launch and landing. The box is constructed of a 1/8-in. thick aluminum alloy enclosure, in which the tools are stored in blocks of foam and held in place with large 1/4-turn fasteners. The box was attached to the port aft side of the UARS carrier. ### **OPERATIONAL COMMENTS** The tool box lid is hinged with a hold—open device that limits opening to 90°. To open or close the lid, four folding T-handles rotate 90°. Two of the four latches must be secured to survive launch and landing loads even when all tools are secured. The latches are identical to those used previously for the cargo bay stowage assembly (CBSA), the STS 41-B special equipment stowage assembly (SESA), and the STS 41-C flight support system locker. For STS-48, this box contained a modified rope reel, a foot restraint probe extension, and several UARS solar array release tools. #### CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483-2570 Technical: R. Rashford, GSFC, (301) 286-7183 # STOWAGE BOX, UARS TOOL | Technical Information | | |---------------------------|---| | Part number | 47–284552–G1 | | Weight | | | Material/
construction | Aluminum alloy box, stainless steel/cast zinc latches, Nomex–covered solamide foam cushions | | Load rating | | | Temperature range | | | Quantity flown | One for STS-48 | | Stowage | Port side of UARS carrier | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 45.0 | 114.3 | | В | 9.5 | 24.1 | | С | 20.0 | 50.8 | ## STOWAGE BOX, UMBILICAL ### **OVERVIEW** The UARS umbilical cable, also known informally as the jumper cable, is a 30-ft-long cable designed to provide backup power, hardline command and telemetry, and hardline receiver enable switching between the orbiter and the UARS Observatory. The female connector used for the EVA cable hookup is a circular scoop-proof connector with positive mate locking action. The connector end of the cable has a tether point to facilitate routing by the EVA crew. The umbilical cable is stowed in the EVA umbilical cable box, which provides easy access and allows rapid removal. The cable is wound in a
figure eight around two 5-in.-diameter, 4-7/8-in. high cylinders spaced about 20 in. apart. Cable crossings in the middle of the box are held down by a Velcro strap, and the free end of the cable is secured to the inside of the box lid by mating its connector to a dummy receptacle. The box was attached to the port starboard side of the UARS carrier for STS-48. ### **OPERATIONAL COMMENTS** Three T-latches secure the box lid. Only one latch must be secured to provide containment during launch and landing. The latches are identical to those used previously for the cargo bay stowage assembly (CBSA), the STS 41-B special equipment stowage assembly (SESA), and the STS 41-C flight support system locker. The lid is hinged with a hold-open device that limits opening to 90°. The umbilical connector is operated using horizontally opposed wing tabs on the connector shell. All electrical interfaces are deadfaced at the time of the EVA connection. The mating half of the connector is mounted on the aft end of the UARS spacecraft. The Leavy pole provided EVA crew reach access and stability for this umbilical connection task. A red alignment mark on the cable connector is lined up with red and black marks on the spacecraft for initial engagement and final locking. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483-2570 Technical: R. Rashford, GSFC, (301) 286-7183 # STOWAGE BOX, UMBILICAL | Technical Information | | |---------------------------|---| | Part number | Cable –
Box – | | Weight | | | Material/
construction | Aluminum alloy box, stainless steel/cast zinc latches
Size 25 Breech Lok umbilical connector | | Load rating | | | Temperature range | | | Quantity flown | One for STS-48 | | Stowage | Stbd side of UARS carrier | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|--------| | _ | inches | cm | | Α | 42 | 106.68 | | В | 12 | 30.48 | | С | 7 | 17.78 | ## STOWAGE LOCKER, FLIGHT SUPPORT SYSTEM ### **OVERVIEW** The flight support system (FSS) locker stows tools and equipment and was used for Solar Max satellite repair. The locker mounts on the FSS cradle at station X_{FS} 85.70 (orbiter $X_0 - 1160.9$) for launch and entry. The FSS locker is designed for crewmember access and use. It includes a portable foot restraint, handholds, and doors for removing and replacing tools. The locker is normally used with a dedicated FSS foot restraint to aid crewmember access. ### **OPERATIONAL COMMENTS** The FSS locker protects its contents with thermal insulation and by transmitting launch and entry loads through its connection with the cradle. Brackets, latches, and mounting hardware restrain the tools and equipment stowed in the locker. This locker flew on STS 41–C and contained the trunnion pin attachment device (TPAD), main electronics box (MEB) replacement box, two module servicing tools (MST's), an EVA power tool, four tool caddies, and three tool boards. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # STOWAGE LOCKER, FLIGHT SUPPORT SYSTEM | Technical Information | | |---------------------------|--| | Part number | 10172-20001-01 | | Weight | Empty – 442.6 lb
Packed – 789.0 lb
Mounting structure – 176.6 lb | | Material/
construction | Aluminum honeycomb | | Load rating | | | Temperature range | 50°-90°F (MEB control temp)
14°-104° F (MST control temp) | | STS 41-C contents | TPAD, MST (2), MEB with panel, manipulator foot restraint tool boards (3), tape strips in caddy, EVA scissors, power hand tools (2), shrouded screwdriver extension, hex allen drive extension, crow's foot, pin straightener, MEB panel support bracket, thermal patch, pin connector installation tool, pin connector removal tool, Essex ratchet tool, large trash bag, 7/16-in. socket extension, drill bit, tape caddy, open end wrenches (2) | | Quantity flown | One for STS 41-C | | Stowage | Cargo bay | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 53.86 | 136.80 | | В | 57.65 | 146.43 | | С | 43.87 | 111.43 | | D | 23.00 | 58.42 | ## SWITCH, EMU ### **OVERVIEW** The extravehicular mobility unit (EMU) switch is in use as a control device on every shuttle EMU. There are actually several versions of this toggle switch which vary in configuration. Triple pole, double throw; single pole, double throw; and double pole, double throw units are presently extravehicular activity (EVA) certified. Two configurations have momentary on-off positions. Each configuration is rated for 28 V dc. The throw force is 4 lb near the base of the large knob. Each single and double pole switch is hermetically sealed in a dry-nitrogen-filled case with glass-metal seals at the terminal entry points. Stationary dual redundant contacts are engaged by a roller contact to keep switching force to a minimum. The switches with momentary features are rated for 0.5 amp while the others are rated for 1.0 amp. The triple pole configuration has three ganged leaf-spring switches. Each of these switches is dry-nitrogen-filled and hermetically sealed with silver plated contacts. This configuration is designed to handle a 10-amp current flow at two poles and a 5-amp current flow at the third pole. #### **OPERATIONAL COMMENTS** To prevent accidental operation, these switches are protected by switch guards. Like all EVA toggle switches, they are subject to tether snagging if inadequately protected. Where protruding switches are a problem, lower profile pushbutton devices like those on the EMU helmet lights should be considered. The advantages of toggle switches over other designs include positive visual and tactile verification of switch position. Non–EMU applications of these toggle switches have included the portable data acquisition package (PDAP), the simplified aid for EVA rescue (SAFER), and early versions of the electronic cuff checklist. ### **CONTACTS** Operational: R. Fullerton, NASA/DF42, (713) 483–2589 Technical: G. Lutz, NASA/EC6, (713) 483-9257 # SWITCH, EMU | Technical Information | | | |---------------------------|--|--| | Part number | SV778596 (triple pole, double throw) SV767794 (single pole, double throw, mom on) SV771887 (double pole, double throw) SV767795 (single pole, double throw) SV767792 (single pole, double throw, mom on) | | | Weight | <1 lb | | | Material/
construction | Stainless steel, aluminum, braycoat grease on toggle pivot | | | Load rating | 4 ± 2 lb (throw force)
28 V dc
5/10 amps (SV778596)
0.5 amp (SV767794, SV767792)
1.0 amp (SV767794, SV767795) | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|----| | | inches | cm | | Α | | | | В | | | | С | | | | D | | | | E | | | | F | | | | G | | | | Н | | | | Z | | | ### SWITCH, EVA ### **OVERVIEW** The extravehicular activity (EVA) switch is a commercially manufactured switch modified and certified for EVA use. It consists of a toggle switch lever and frame containing one or more basic microswitches. The switch is a modular assembly available in a variety of configurations, including two— or three—position locking switches and up to four ganged basic switches operated by the same lever. The basic switches used in the assembly are hermetically sealed with glass-to-metal bead seals at the terminal entry points. They are inert-gas filled, have silver or gold contacts as required, and can switch resistive loads up to five amperes at 28 V dc or 115 V ac, 400 Hz. ### **OPERATIONAL COMMENTS** To prevent accidental operation, the spring-loaded locking levers must be pulled 0.09 in. upward to change positions. When released, the switch is locked in place. Depending on circuit requirements, various locking patterns can be specified, such as locked-in, locked-out, or unlocked at specific switch positions. Five of these switches are used on the EVA power package. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # SWITCH, EVA | Technical Information | | | |---------------------------|-------------------------------|--| | Part number | S085MD1738-01 | | | Weight | 0.11 lb, | | | Material/
construction | Toggle – Stainless steel | | | Load rating | | | | Temperature range | -85° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 1.31 | 3.33 | | В | 2.63 | 6.68 | | С | 0.84 | 2.13 | | D | 1.00 | 2.54 | ## TAPE CADDY, KAPTON ### **OVERVIEW** The Kapton tape caddy, also called the door drive linkage (DDL) tape set, is a foldup fabric tool caddy containing Kapton tape strips which are used for restraining disconnect mechanisms or loose hardware during extravehicular activity (EVA). It has been replaced by the combined tape/Velcro caddy for standard orbiter EVA manifest. ### **OPERATIONAL COMMENTS** The tape strips, which vary in length depending upon the configuration, adhere to both sides of a foldout section of Armalon material. A crewmember can pull off tape with little
effort as it is needed. The tape strips are composed of three layers of Kapton to prevent curling. The caddy itself can be secured at work areas by use of the guide strap pull or interface adapter assembly. The -04 assembly is a standard flight item, and the tape is primarily used to hold up the door drive linkage. The -03 assembly was intended for use on the Solar Maximum mission. The holes in the 4-inch tape pieces were positioned over thermal washers. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # TAPE CADDY, KAPTON | Technical Information | | | |---------------------------|--|--| | Part number | 10159–20004–03, –04 | | | Weight | 0.84 lb | | | Material/
construction | Caddy – Nomex and Armalon
Kapton thermal tape | | | Load rating | 30 in-lb (tape tensile strength) | | | Temperature range | -50° to 150° F (operational) | | | -03 configuration | 20 strips of 1- by 5-in. Kapton
20 strips of 1- by 4-in. Kapton with 1/2-in dia
hole punched 1-1/2 in. from one edge | | | -04 configuration | 12 strips of 1- by 15-in. Kapton | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | - | inches | cm | | Α | 14.5 | 36.83 | | В | 7.5 | 19.05 | | С | 7.0 | 17.78 | | D | 5.5 | 13.97 | | E | 1.0 | 2.54 | ### TAPE/VELCRO CADDY ### **OVERVIEW** The Velcro/tape caddy is a foldup fabric container that holds Velcro and tape strips for restraining disconnected mechanisms or loose equipment during an EVA. The strips are used as a nominal means of securing cut or disconnected payload bay door latch and drive linkages. This combination caddy replaces the previously used individual tape and Velcro caddies as a stowage and weight savings. ### **OPERATIONAL COMMENTS** The four Velcro tethers are 22–7/8 in. long and fabricated of 1-in. by 2-in. alternating segments of hook and loop Velcro sewn on both sides of Armalon material. A tab on one end and a D-ring on the other assist EVA crewmembers in handling the tethers. The tethers are stowed folded back and forth upon themselves in the caddy. The tape strips, which are 13–1/4 in. long, adhere to both sides of a foldout section of Armalon material. The strips are composed of three layers of Kapton to prevent curling. Manned thermal vacuum testing has proven this to be the best EVA tape available. The caddy can be transported and secured during use by a tether point ring and a bayonet fitting. It is part of the normally manifested orbiter equipment and is stowed in the port provisions stowage assembly (PSA). #### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **TAPE/VELCRO CADDY** | Technical Information | | | |---------------------------|---|--| | Part number | SED33104207-301 | | | Weight | 2.0 lb | | | Material/
construction | Ortho fabric, Armalon (caddy)
Kapton (tape)
Nylon Velcro, Armalon (Velcro straps) | | | Load rating | | | | Temperature range | -200° to +250° F | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 18.38 | 46.69 | | В | 8.75 | 22.23 | | С | 7.25 | 18.42 | | D | 9.63 | 24.46 | | E | 6.5 | 16.51 | | F | 13.25 | 33.66 | ## **TELESCOPING BOOM** #### **OVERVIEW** The telescoping boom assembly is a contingency device, originally designed to provide a mounting location for the portable foot restraint (PFR) at the forward or aft bulkhead for the purposes of repairing or servicing the payload bay door latches. It consists of an inner and an outer tube and is 70.5 in. long from the pivot point to the end of the inner tube, which can be pulled out to extend the boom to 96 in. Incorporated in the boom is a 900 in–lb–rated torque limiter that will slip if the preset torque limit is exceeded. In its original application, the torque limiter was set at 450 in–lb to prevent damage to the bulkhead handholds. ### **OPERATIONAL COMMENTS** The telescoping boom mounts on the forward or aft bulkhead, clamped to the centerline or perimeter handrails. The boom may be repositioned by loosening the handrail clamp attached to the inner tube and swinging the boom about a pivot point at the other handrail clamp. This item is no longer manifested for every flight, but it is manifested for all inertial upper stage (IUS) flights for use as a manual AFTA translation aid on the orbiter forward stbd bulkhead. The foot restraint socket has been removed for IUS flights for translation ease. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 488–9247 ## **TELESCOPING BOOM** | | Technical Information | |---------------------------|---------------------------------| | Part number | 10155–20003–02 | | Weight | 9 lb | | Material/
construction | Aluminum alloy, stainless steel | | Load rating | 200 lb (perpendicular to boom) | | Temperature range | | | Quantity flown | One | | Stowage | Payload bay bulkhead | | Availability | Flight specific | | Dimensional Data | | | |------------------|-----------------------------|------------------| | | inches | cm | | Α | 7.47 | 18.97 | | В | 10.42 | 26.47 | | С | 66.5 (min.)
112.0 (max.) | 168.91
284.48 | ## **TENSIONING BUCKLE** ### **OVERVIEW** The tensioning buckle, also called a jam cleat or cam buckle, is an adjustable connector for webbing straps that are used to secure EVA equipment. There are two versions of this buckle. Adjustable equipment tethers have recently used the smaller SED33104182. The older design (10174-20079) has been used on the EVA power pack, the 51-A motor nozzle cover, and the STS 51-I transfer bag. ### **OPERATIONAL COMMENTS** The tensioning buckle is sewn to one end of a Kevlar strap. In operation, the end of another strap (or the other end of the same strap) is threaded through the buckle and pulled tight to secure equipment. Once the cleat is in place, pulling on the strap tightens the connection. Depressing the cleat lever releases the connection. ## CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **TENSIONING BUCKLE** | Technical Information | | | |---------------------------|---|--| | Part number | 10174-20079-01
SED33104182-301 | | | Weight | 0.25 lb | | | Material/
construction | Aluminum, stainless steel | | | Load rating | 200 lb (SED33104182)
TBD lb (10174–20079) | | | Strap width | 1.0 in. (10174–20079), 0.75 in. (SED33104182) | | | Strap thickness | 0.06 in. | | | Temperature range | -200° to +250° F (operational) | | | Quantity flown | As required | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 1.940 | 4.93 | | В | 1.470 | 3.73 | | С | 1.103 | 2.80 | | D | 1.20 | 3.05 | | E | 0.53 | 1.35 | | F | 1.77 | 4.50 | ### **TETHER POINT** ### **OVERVIEW** The tether point, also known as a restraint eye, is available for use in a variety of extravehhicular activity (EVA) applications where an appropriate tether point is needed. Originally developed for the Solar Maximum Mission, the tether point was incorporated into tool boards no. 1 and no. 2. The tether point is assembly-dependent in that it is used as a part of another assembly and is not flown as a standalone item. ### **OPERATIONAL COMMENTS** Each tether point is incorporated into the design of a piece of equipment depending on the need for a restraint point. The 1.25-in. internal diameter of the tether point allows for easy attachment to a large or small french hook or to a large or small universal tether hook. The strength of the tether point is determined by its intended usage. Tether points incorporated into restraint, mobility, and translation aids and those used at work stations are designed to be as strong as the waist tether and safety tether system (574-lb load limit in any direction). ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## **TETHER POINT** | Technical Information | | | | |---------------------------|------------------|--|--| | Part number | 10174-20151-01 | | | | Weight | 0.049 lb | | | | Material/
construction | Aluminum | | | | Load rating | | | | | Temperature range | -150° to +250° F | | | | Quantity flown | | | | | Stowage | | | | | Availability | Flight specific | | | | Dimensional Data | | | | | | | |------------------|-----------|------|--|--|--|--| | | inches cm | | | | | | | Α | 2.000 | 5.08 | | | | | | В | 1.750 | 4.45 | | | | | | С | 1.000 | 2.54 | | | | | | D | 0.250 | 0.64 | | | | | | E | 0.250 | 0.64 | | | | | | F | 0.203 | 0.52 | | | | | | G | 0.406 | 1.03 | | | | | | Н | 2.000 | 5.08 | | | | | | 1 | 1.750 | 4.45 | | | | | | J | 1.250 | 3.18 | | | | | 14.4 ### **TETHER REEL BOX** ### **OVERVIEW** The crew safety-tether reels are stowed just outside the open airlock hatch so that the crew can connect to the reels while the crew is still attached to the airlock with the relatively short waist tether. A box is mounted on the vehicle to restrain the reels during launch and landing and must be opened to release the reels for use. The reels are held in place by conformal foam cushions and fabric flaps. Tether points for each reel protrude from the box to allow hookup before the reels are removed from the box. A separate fabric strap helps to properly route the tether cable from this box to the sill longeron slidewire. ### **OPERATIONAL COMMENTS** Since the tether ring of the stowed reel is at an awkward angle for easy hook
connection, a larger fabric loop has been added to each reel and is secured to the box by a Velcro patch. The small 1/4—turn fasteners are not recommended for future applications. Their small size and the difficulty in attaching them to fabric that is not rigidly restrained make them a multihanded operation. At the end of a long extravehicular activity (when fingers tend to be fatigued), using the fasteners is laborious while free floating. The snap of the cable strap is not recommended for similar reasons. For the above reasons, a rigid door with a pushbutton fastener has been developed as an alternative. To open this door, the button is depressed and the door springs open. The black and white hatched area of the door is pushed to close the door. Before this new design can be implemented, a simple backup release is needed to cover a failure of the more complex pushbutton. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **TETHER REEL BOX** | Technical Information | | | | |---------------------------|--|--|--| | Part number | V627-650780 (standard box)
(prototype box)
M072661617 (vehicle installation) | | | | Weight | 5.0 lb | | | | Material/
construction | Aluminum housing, Solamide foam cushions,
Nomex fabric flaps/straps | | | | Load rating | | | | | Temperature range | -200° to +250° F | | | | Quantity flown | One | | | | Stowage | Forward bulkhead or tunnel adapter | | | | Availability | Standard | | | | Dimensional Data | | | | |------------------|-------|------|--| | inches cm | | | | | Α | 3.35 | 8.5 | | | В | 8.08 | 20.5 | | | С | 18.10 | 46.0 | | ## **TETHER, ADJUSTABLE EQUIPMENT** ### **OVERVIEW** The adjustable equipment tether, previously known as the adjustable wrist tether, attaches to the extravehicular mobility unit (EMU) glove to secure tools to the suited crewmember or other tether points. The tether length can vary from 28 to 40 in., including a small extravehicular activity (EVA) hook on each end. The tether is made of Nomex webbing with aluminum EVA hooks, an adjustment slide, and D-rings. ### **OPERATIONAL COMMENTS** Opening of an EVA hook requires that push-to-open buttons on each side be depressed simultaneously while the hook is squeezed. The hook has a maximum opening of 0.59 in. and springs closed as soon as it is released. The length of the tether is adjusted with an adjustable cam buckle. Velcro fabric on the free end of the tether strap provides a grip for the crewmember and secures the free end to the strap to prevent slippage. Two adjustable wrist tethers are normally manifested and stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # TETHER, ADJUSTABLE EQUIPMENT | Technical Information | | | | |---------------------------|--|--|--| | Part number | SED33104175–301 or 10159–20005–03
(9792–03 or SED39119074–303 hooks) | | | | Weight | 0.78 lb | | | | Material/
construction | Hooks – Aluminum
Strap – Nomex | | | | Load rating | 1400 lb webbing breaking strength
200 lb buckle load limit
50 lb overall limit | | | | Temperature range | -200° to 250° F (operational),
+350° F (stowage) | | | | Quantity flown | Two | | | | Stowage | Port PSA | | | | Availability | Standard | | | | Dimensional Data | | | | |------------------|---------------|----------------|--| | | inches | cm | | | Α | 2.00 | 5.08 | | | В | 1.31 | 3.33 | | | С | 8.00
18.00 | 20.32
45.72 | | | D | 1.35 | 3.43 | | | E | 0.75 | 1.91 | | | F | 5.00 12.7 | | | | G | 0.75 | 1.91 | | ## **TETHER, ADJUSTABLE EQUIPMENT (HST)** ## **OVERVIEW** The adjustable equipment tethers are Nomex webbing straps with extravehicular activity (EVA) hooks on either end. The tethers are used by the EVA crewmembers to secure tools and equipment. This tether has been designed for use during Hubble Space Telescope (HST) maintenance. ### **OPERATIONAL COMMENTS** The tethers have one small universal tether hook on one end and one large universal tether hook on the other. The webbing length can be adjusted by using a cam lock buckle. This buckle can withstand a maximum tether load of 200 lb. The hooks cannot be operated by a single, gloved hand without positioning aid from a second hand. These hooks are also fatiguing when used frequently. ## **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **TETHER, ADJUSTABLE EQUIPMENT (HST)** | Technical Information | | | | | |--|---------------------------|--|--|--| | Part number 10181–10016– 03 (34–in. tether 10181–10016– 04 (80–in. tether 10181–10016– 04 (80–in. tether 10181–10016– 05 (34–in. 3 (34–in. tether 10181–30016–30 10181–30 10181–3 | | | | | | Weight | 0.79 lb (-01), 0.83 (-04) | | | | | Material/
construction | Aluminum alloy, Nomex | | | | | Load rating | 200 lb | | | | | Temperature range | | | | | | Quantity flown | | | | | | Stowage | | | | | | Availability | Flight specific | | | | | Dimensional Data | | | | | |------------------|--|---------------------------------|--|--| | inches cm | | | | | | Α | 4.12 | 10.46 | | | | В | 18.5 – 34.0 (–01)
18.5 – 80.0 (–02) | 46.99 - 86.36
46.99 - 203.20 | | | ### TETHER, DROP-PROOF #### **OVERVIEW** The drop-proof tether, also called the self-tethering disconnect or the McTether, is a quick-disconnect device installed on many different tools. The drop-proof tether is the safest means existing for connecting tips, sockets, and drives to extravehicular activity (EVA) tools equipped with a modified 3/8-in. square drive fitting. This system assures that sockets and extensions cannot be accidentally untethered and lost. ### **OPERATIONAL COMMENTS** When two tools are connected by drop—proof tethers, the male and female attachment devices are secured by a spring—loaded ball that can be released only by a pip pin. Installation requires that the pip pin be inserted before pushing the driver and drop—proof tether together. Removal requires insertion of the pip pin prior to pulling the two items apart. Frequent pip pin operation can be a factor in increased EVA overhead. Three drop-proof tether configurations currently exist. The construction of the original (10168–10068–01) has a female socket which is secured to drive tools by the installation of a spring pin. The smaller, lighter mini-McTether (10181–10003–06) is secured with a cryogenically installed capture pin. The third configuration (10181–10003–04) is pinned to a right-angle drive. ### CONTACTS Operational: R. C. Trevino, NASA/DF4, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # TETHER, DROP-PROOF | Technical Information | | | |---------------------------|---|--| | Part number | 10168-10068-01
10181-10003- 04/06 | | | Weight | 0.184 lb (10168–)
0.100 lb (10181–) | | | Material/
construction | Stainless steel | | | Load rating | | | | Temperature range | -130° to +150° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | | Dimensional Data | | | | | | | |----------------|------------------|------|-------------|-----------|-------|------|--| | | | | 10181-10003 | | | | | | 10168-10068-01 | | 0 |)1 | _(|)3 | | | | | inches | cm | inches | inches cm | | cm | | | Α | 1.70 | 4.32 | 1.329 | 3.38 | 1.329 | 3.38 | | | В | 0.70 | 1.78 | 0.422 | 1.07 | 0.454 | 1.15 | | | C | 0.70 | 1.78 | 0.372 | 0.94 | 0.640 | 1.63 | | | D | 1.01 | 2.57 | 0.930 | 2.36 | 0.930 | 2.36
| | | Е | 0.70 | 1.78 | 0.660 | 1.68 | 0.660 | 1.68 | | 11_6 ## **TETHER, RETRACTABLE** ### **OVERVIEW** Retractable tethers are used to restrain tools and small equipment stowed on tool boards and tool caddies for use during extravehicular activity. Tethers consist of a takeup reel enclosed in a housing, a 3-foot or 6-foot Kevlar tether line, and a swivel hook or hooks to secure tools and equipment. The 6-foot tether design incorporates a velocity limiting feature. ### **OPERATIONAL COMMENTS** The retractable tether extends and retracts smoothly, with no more than 0.25 pounds of retracting force. A french hook is sometimes fixed to the swivel hook to permit release of a tool from the retractable tether. One of these tethers is built into the HST power tool handle. Liberal application of this type of tether can reduce the overhead of crewmember tether operations (e.g., pretethered tools in tool boxes). Improvements under development include a teflon coated stainless steel cord to reduce cord fraying and a lock—off mechanism to allow tool use without having to fight tether tension. One version is being converted to an auto retract wrist tether. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF4, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # TETHER, RETRACTABLE | | Technical Information | | | | | |---------------------------|---|--|--|--|--| | Part number | 10153-20004-01 (Vespel case, 3 ft cord)
10153-20004-02 (aluminum case, 3 ft cord)
10156-20027-02 (aluminum case, 6 ft cord)
SED33104202-301 (side cord exit, 6 foot cord)
SED33104202-303 (bottom cord exit, 6 foot cord)
SED33104202-303 (lockable 6 foot cord) | | | | | | Weight | 0.14 lb (3 foot), 0.20 lb (6 foot) | | | | | | Material/
construction | Case – aluminum alloy or vespel Tether – 400 denier Kevlar or spectra cord 1/32 inch diameter, 4% stretch before breakage | | | | | | Load rating | 0.25 lb retracting force 120 lb cord breaking strength 50 lb cord attachment strength (lockable reel) 5 lb cord attachment strength (std reels) | | | | | | Temperature range | –200° to 250° F (operational) | | | | | | Quantity
flown | Varies, used on tool caddies or tool boards | | | | | | Stowage | Assembly dependent | | | | | | Availability | Flight specific | | | | | 14.4 | | | | Dimensional Data | | | | | | |------|--------------|-------|------------------|-------|--|--|--|--| | i I | 101 | 53- | 101 | 56– | | | | | | | inches | cm | inches | cm | | | | | | Α | 1.24 | 3.15 | 1.00 | 2.54 | | | | | | В | 0.79 | 2.01 | 0.97 | 2.46 | | | | | | С | 2.31 | 5.87 | 1.76 | 4.47 | | | | | | Cord | 3 ft | 0.9 m | 6 ft | 1.8 m | | | | | | ! | SED 33104202 | | | | | | | | | D | 1.625 | 4.13 | | | | | | | | Ε | 1.25 | 3.18 | | | | | | | | F | 1.75 | 4.45 | | | | | | | | Cord | 6 ft | 1.8 m | | | | | | | ## TETHER, RETRACTABLE EQUIPMENT ### **OVERVIEW** The retractable equipment tether was specifically designed to enable crewmembers to keep both hands free for body control during translation and to preclude small loose objects from damaging nearby structure (or crewmembers). With the elimination of the fixed length associated with most standard wrist and waist tethers, objects can be held closer to the body for easier positioning control. This tether centers around a tool caddy retractable tether reel, to which a selection of hooks can be attached. For current versions, combinations of wrist, waist, and french hooks are being used. Improved hooks can be substituted when they become available. These tethers were developed for on—orbit evaluation as part of an extravehicular—activity—related detailed test objective (DTO). ### **OPERATIONAL COMMENTS** The self-tending tether reel can be locked while an attached tool is being used or can be released for automatic length adjustment. The lock does not prevent the tether cord from extending, but simply increases the friction for cord extension. Care must be exercised while translating to avoid snagging the tether and pulling out the cord to its full length under tension. While the cord itself has a high load rating, its attachment to the reel case is not as strong, so the tether is limited to 50 lb loads. Except for the lock function, the reel has not been changed from the basic tool caddy design, which has the same use limitation. Future versions can be enhanced to restrain larger equipment. The tether cord of each reel is 6 ft long and is made of a material that should be less prone to fraying and particulate generation than the current Kevlar cord of tool caddies. While the small 2-in. french hooks have no independent lock and are subject to inadvertent release if twisted, they are being used because of their small size to keep the overall tether length as short as possible. ## CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # TETHER, RETRACTABLE EQUIPMENT | SED3310530 –301 (Two small hooks) –303 (One small hook, one french hook) –305 (One small hook, one large hook) | | inches | cm | |--|---|---|---| | -305 (One small hook, one large hook) | | | 1 | | 207 (One franch book and large book) | Α | 5.25 | 13.34 | | -307 (One french hook, one large hook) -309 (One large hook, one small hook) | В | 1.75 | 4.45 | | | С | 2.0 | 5.08 | | Aluminum reel case, spectra cord | D | 7.5 | 19.05 | | 50-lb tension rating
0.25-lb cord tension, 0.6 lb locked | Cord | οπ | 1.8 m | | -150° to +250° F | | | _ | | Four –301 (STS–57)
One each –301, –303, –305, –307 (STS–51)
Three each –301, –305, –309 (STS–61) | | | | | Attached to EMU inside the airlock (STS-51 and 57)
Middeck locker (STS-61) | | | | | Flight specific | P | | | | A B H | A - | | | | D B H | - A | | | | D B |) | | | | | 50-lb tension rating 0.25-lb cord tension, 0.6 lb locked -150° to +250° F Four -301 (STS-57) One each -301, -303, -305, -307 (STS-51) Three each -301, -305, -309 (STS-61) Attached to EMU inside the airlock (STS-51 and 57) Middeck locker (STS-61) Flight specific | Cord 50-lb tension rating 0.25-lb cord tension, 0.6 lb locked -150° to +250° F Four -301 (STS-57) One each -301, -303, -305, -307 (STS-51) Three each -301, -305, -309 (STS-61) Attached to EMU inside the airlock (STS-51 and 57) Middeck locker (STS-61) Flight specific | 50-lb tension rating 0.25-lb cord tension, 0.6 lb locked -150° to +250° F Four -301 (STS-57) One each -301, -303, -305, -307 (STS-51) Three each -301, -305, -309 (STS-61) Attached to EMU inside the airlock (STS-51 and 57) Middeck locker (STS-61) Flight specific | -309 ## TETHER, SAFETY ### **OVERVIEW** The safety tether connects the crewmember to a slidewire along the cargo bay sill longeron during EVA. The tether consists of a reel case with an integral D-ring, a takeup reel, a 55- or 35-ft cable, and a locking hook. A selector on the reel case can be used to engage or disengage the auto retracting feature of the tether reel. The locking hook on the tether incorporates a lock-lock feature to prevent accidental opening. An extension strap has been added to the D-rings of standard slidewire units to make a larger target for tether hookup during airlock egress. #### **OPERATIONAL COMMENTS** For launch and entry, the port and starboard safety tethers are stowed in a cloth-covered stowage container **that** is secured to the bulkhead above the airlock in the cargo bay. While still in the airlock, after opening the airlock hatch, a crewmember attaches a waist tether to the **extension strap on the D-ring** of the safety tether. The other end of the waist tether is hooked to a D-ring on the extravehicular mobility unit (EMU) waist bearing. A series of four Velcro straps **secures** the safety tether cable from the **slidewire** to the airlock during launch and entry. All 35-ft cable lengths have been replaced with a 55-ft cable. This change was effective for the Hubble Space Telescope deploy mission. The 35-ft version can still be requested as a flight-specific option. STS-37 and STS-49 used a modified version with a small wrist tether hook attached via a short strap to the reel case D-ring. This configuration allowed the extendable cable/hook to be used as an equipment tether. This extra strap/hook is certified for crew safety tether loads. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **TETHER, SAFETY** | | Technical Information | | |-----------------------------|---|--| | Part number | 10162-10062-04 (35 ft without extension strap) 10162-10062-07 (55 ft without
extension strap) 10162-20061-04 (55 ft with short strap/hook) SED33105087-303 (55 ft with short strap/hook) 10162-20061-03 (55 ft with extension strap) 9792 (hook only) | | | Weight | 3.48 lb
3.72 lb (10162–20061–04) | | | Material/
construction | Housing – Aluminum, stainless steel, Vespel cable guide
Tether – Stainless steel cable, 3/32–in.– dia | | | Load rating | Cable - 920 lb | | | Extension force (locked) | 1.5 lb | | | Retraction force (unlocked) | 0.5 lb | | | Free retraction rate | 11 ft/sec max. (after 25–ft extension)
5 ft/sec max. (after 10–ft extension) | | | Temperature range | -200° to 250° F (operational), +350° F (storage) | | | Quantity flown | Two (10162–20061–03) | | | Stowage | Payload bay fwd bulkhead (std) Tunnel adapter (Spacelab module) | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 8.360 | 21.23 | | В | 2.086 | 5.30 | | С | 4.490 | 11.40 | | D | 1.500 | 3.81 | | Е | 5.000 | 12.7 | | F | 1.750 | 4.45 | | G | 4.0 | 10.2 | ## **TETHER, SEMIRIGID** #### **OVERVIEW** The semirigid tether (SRT) was specifically designed for hands-free manual transport of the large Hubble Space Telescope (HST) portable foot restraint (PFR). It keeps both hands free for body control during translation and precludes large, loose objects damaging nearby structure. It mounts to the mini-workstation attach points on the extravehicular mobility unit (EMU) and can be rigidized to place objects firmly out of the way behind the extravehicular crewmember's back during transport. The rigid section consists of ball/socket segments and a steel tensioning cable that runs through the center of these segments. The friction that exists between these segments creates the resistance to bending when a force is applied to the tether. It is normally stowed inside the crew cabin to allow installation prior to airlock egress. ### **OPERATIONAL COMMENTS** The SRT can be configured in a right—hand (-01) or left—hand (-02) configuration, depending on mission requirements. Since the mini—workstation can be installed in receptacles provided by the SRT and its pitch adjustment knob is located on the right side, the left—hand configuration of the SRT is preferred to minimize interference with the mini—workstation. Regardless of its location, the tether tensioning housing tends to interfere with access to the EMU waist tethers. Simple adjustment of the hand knob changes the rigidity of the tether from fully relaxed to fully rigid. The tether will withstand a 10—lb force applied at the end of the rigid section when fully tightened. A Nomex cover hides potential pinch points in the rigidizing section; finger loops along its length aid crew positioning of the mechanism. A small wrist tether and loop on a strap lanyard allow the SRT to be restrained if removal becomes necessary during the extravehicular activity (EVA). The current end effector is a PFR socket and pip pin but it can be changed to any configuration. A derivative of this concept is planned for use on space station. Numerous changes are under consideration. The knob might be replaced with a simple lever. Multiple end effectors will be accommodated that can be changed out during EVA. Robotically compatible interfaces and various grasping devices are being studied. The tether may be releasable from its base structure for use as a restraint detached from the EMU. More than one tether unit may be attached to the base to transport additional equipment or tools. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–2589 Technical: R. Marak, NASA/EC5, (713) 493–9144 # **TETHER, SEMIRIGID** | Technical Information | | |---------------------------|---| | Part number | 10181-10054-01/02 | | Weight | 8 lb | | Material/
construction | Aluminum base plate and housing, Ortho fabric cover | | Load rating | 10 lb at end effector before rigid section deflects | | Temperature range | -120° to +250° F | | Quantity flown | Two on STS-31, one on STS-51 and STS-61 | | Stowage | Attached to EMU inside the airlock | | Availability | Flight specific | | Dimensional Data | | | |------------------|--------|-------| | _ | inches | cm | | Α | 13.53 | 34.37 | | В | 30.00 | 76.20 | ## **TETHER, WAIST** #### **OVERVIEW** The waist tether consists of a strip of Nomex webbing material with an aluminum extravehicular activity (EVA) hook on each end (one hook is larger than the other). The tether is nominally 37 in. long including the hooks. The tether incorporates a load-limiting feature that allows no more than 75 lb to be imparted to the extravehicular mobility unit (EMU) and safety tether/slidewire system until full extension of the tether occurs. If this load is exceeded, the web stitching will break and absorb kinetic energy to decelerate the crewmember. After all web stitching is broken, the tether will withstand a limit load of 585 lb. A Teflon fabric sleeve retains any broken threads to minimize sources of EVA contamination. ### **OPERATIONAL COMMENTS** Waist tethers are used to attach the crewmember to the orbiter or to tether a tool to the crewmember. The large hook is attached to handrails, and the small hook is attached to an EMU waist tether ring. Opening of an EVA hook requires that push-to-open buttons on each side be depressed simultaneously while the hook is squeezed. The hooks cannot be operated by a single, gloved hand without positioning aid from the second hand. These hooks are also fatiguing when used frequently. The hook will spring closed as soon as it is released. The small hook opens 0.59 in., and the large hook opens 0.91 in. Two waist tethers are normally attached to each primary EMU. ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **TETHER, WAIST** | | Technical Information | |---------------------------|---| | Part number | SED33104391–301
10151–20040–07
(9792–03 or 10181–10046–01 or SED39119074–303
small hook)
(10151–20083–01 or 10181–10047–01 or 9815–03
or SED39121780–301 large hook) | | Weight | 0.93 lb | | Material/
construction | Nomex webbing strap, aluminum hooks | | Load rating | 1400 lb (webbing breaking strength) | | | 75 lb (load limit before extension) | | | 585 lb (extended tether strength) | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | Quantity flown | Two for each primary EMU | | Stowage | Attached to EMU | | Availability | Standard | | Dimensional Data | | | |------------------|---|-----------------| | | inches | cm | | Α | 5.00 | 12.7 | | В | Normal –
24.50
Breakaway –
84.50 | 62.23
214.63 | | С | 7.25 | 18.42 | | D | 4.13 | 10.49 | | Е | 5.25 | 13.34 | | F | 1.35 | 3.43 | | G | 0.75 | 1.91 | | Н | 1.00 | 2.54 | | I | 1.50 | 3.81 | | J | 2.30 | 5.84 | ## **TETHER, WRIST** ### **OVERVIEW** This type of wrist tether has a fixed-length strap and a small extravehicular activity (EVA) hook on each end. The wrist tether attaches to loops on the extravehicular mobility unit (EMU) gloves. The fixed-length tether is 22.8 in. long, including hooks, and is constructed of a Nomex webbing material with aluminum hooks. ### **OPERATIONAL COMMENTS** The wrist tether is used to secure tools and hardware to the suited crewmember and tether points. Opening of an EVA hook requires that push-to-open buttons on each side be depressed simultaneously while the hook is squeezed. The hooks cannot be operated by a single, gloved hand without positioning aid from the second hand. These hooks are also fatiguing when used frequently. The hook has a maximum opening of 0.59 in. and will spring closed as soon as it is released. One fixed-length wrist tether is normally attached to the right glove of the EMU. ### **CONTACTS** Operational: **R. McDaniel**, NASA/DF42, (713) 483–25**70** Technical: W. B. Wood, NASA EC5, (713) 483–9247 ## **TETHER, WRIST** | Technical Information | | |---------------------------|---| | Part number | SED33104347-301 or 10151-20041-04
(9792-03 or SED39119074-303 hooks) | | Weight | 0.52 lb | | Material/
construction | Nomex webbing strap, aluminum hooks | | Load rating | 1400 lb (webbing breaking strength)
585 lb (operational load limit) | | Temperature range | −200° to +250° F (operational), +350° F (stowage) | | Quantity flown | One for each prime EMU | | Stowage | Right glove | | Availability | Standard | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 22.80 | 57.91 | | В | 5.00 | 12.7 | | С | 12.80 | 32.51 | | D | 4.13 | 10.49 | | E | 1.35 | 3.43 | | F | 0.75 | 1.91 | | G | 0.70 | 1.78 | #### THREE-POINT LATCH TOOL ### **OVERVIEW** The three-point latch tool consists of one spring-loaded and two fixed-load pickup points, a reversible ratchet with stowable handle, two installation handles, and a latch. The tool duplicates the loading on a latch roller produced by a latch hook in nominal condition, transferring loads to the hook pivot, the locking bellcrank, and the latch roller, which secures the forward and aft payload bulkhead latches. ### **OPERATIONAL COMMENTS** The three-point latch tool is a shuttle-unique device designed to substitute for the payload bay door forward and aft bulkhead latches if a failure occurs there. The tool cannot be installed on a bulkhead latch that has failed with the hook open less than 37° because of interference with the latch hook. Detachable installation handles allow installation of the tool on either side of the bulkhead. Special handles are available that reduce the grip size for crewmembers with smaller
hands; they were last flown on STS-32. Because of structural interference with door components, it is not possible to install any tool on the aft number 4 bulkhead latches. This tool is part of the normally manifested orbiter equipment. Both three-point latch tools are stowed in the port provisions stowage assembly (PSA) in a transfer bag. Four tools are manifested after a major payload bay door overhaul or on the first two flights of a new vehicle. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 ## THREE-POINT LATCH TOOL | Technical Information | | |---------------------------|---| | Part number | SED33101327–311 (tool)
SED33102886–301 (optional small grip handles) | | Weight | 8.8 lb | | Material/
construction | Stainless steel | | Load rating | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | Quantity flown | Two | | Stowage | Port PSA | | Availability | Standard | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 12.250 | 31.12 | | В | 9.875 | 25.08 | | C | 13.375 | 33.97 | | D | 4.560 | 11.58 | | E | 2.10 | 5.33 | | F | 1.475 | 3.747 | ### **TIE WRAP** ### **OVERVIEW** These tie wraps are used for a variety of off-nominal extravehicular activity (EVA) purposes as well as for intravehicular activity (IVA) applications. They are standard off-the-shelf tie wraps with a self-locking stainless steel barb in the head. Lengths are available from 3.62 in. to 14.19 in., but the standard orbiter manifest utilizes only units that are 7.31 in. long. Fifty of these are stowed in the in-flight maintenance locker on every flight. ### **OPERATIONAL COMMENTS** These tie wraps were specifically certified for EVA use to allow the on—orbit pre—EVA fabrication of tether points on equipment not originally designed for EVA (e.g., IVA tools). One tie wrap is assembled into a loop to act as the tether point. A wrap of IVA gray tape prevents this tether loop from tightening with use. A second tie wrap secures the first tie wrap to the body of the equipment. Additional tape can be used with this second tie wrap to rigidly hold it to the equipment or to merely constrain it while allowing it to spin to create a rotating tether point. Other EVA applications have included restraint of devices which have been partially disassembled by the EVA crew. They can restrain loose drive linkages or cable bundles. Given their small size relative to the gloved hand, these types of EVA applications may be more appropriate for Velcro or tape strips. ### **CONTACTS** Operational: B. Adams, JSC DF42, (713) 483–2567 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **TIE WRAP** | Technical Information | | |---------------------------|---| | Part number | SDD13101649-302 | | Weight | 1 oz. each | | Material/
construction | DuPont Tefzel, stainless steel | | Load rating | 50 lb (tensile unlocking strength) 1/8 to 1–3/4 in. diameter wire bundle capacity | | Temperature range | -200° to +250° F | | Quantity flown | 50 | | Stowage | Middeck locker | | Availability | Standard | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 7.310 | 18.57 | | | B 0.184 3.416 | | | | 14.6 ### **TOOL BOARD** ### **OVERVIEW** The tool board is a device used to restrain tools for stowage; it attaches to a workstation stanchion or to a manipulator foot restraint (MFR) for use. Due to its large size and lack of rigid restraint, it is not an acceptable means for routine transport of equipment. The board has a tether point or points and attachments to fit each of the tools or pieces of equipment that it is to restrain. Retractable tethers with swivel hooks are provided for certain tools. Each tool attachment point is labeled. ### **OPERATIONAL COMMENTS** The tool board is designed to hold tools and equipment on both sides. For workstation stanchion use like the MFR, only one side of each tool board can be loaded when a pair of tool boards are mounted back-to-back on one side of the stanchion. Normally, tools can be removed or replaced with one hand using no more than 20 lb of force. Small, similar tools such as screwdriver tips are often interchangeable in their restraint attachments for crewmember convenience. The drawing shown is a typical board layout that was used on the Solar Maximum Satellite Repair Mission. Large, plainly lettered labels are provided to identify the tools. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## **TOOL BOARD** | Technical Information | | | |---------------------------|---|--| | Part number | (There is no generic tool board. For a typical tool board, see SDD39117837–001) | | | Weight | 1.0 lb (board only, without carriers) | | | Material/
construction | Aluminum alloy (typical) | | | Load rating | | | | Temperature range | | | | Quantity flown | As needed | | | Stowage | Varies depending on intended use | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|--------|-------|--| | inches cm | | | | | Α | 4.900 | 12.45 | | | В | 8.225 | 20.89 | | | С | 14.357 | 36.47 | | ## **TOOL BOARD, CUSHIONED** ## **OVERVIEW** The cushioned tool board is designed to restrain Hubble Space Telescope (HST) tools not dedicated to other stowage locations. The tool board consists of two cushioned sides with retention straps to hold the tools against the cushions. A tether ring is provided for transfer of the tool board. ### **OPERATIONAL COMMENTS** To stow or release tools to/from the toolboard, the 1/4-turn fastener at the end of the straps is used. The straps have adjusters to allow for proper retention of various sizes of tools. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ; i # **TOOL BOARD, CUSHIONED** | Technical Information | | | |---------------------------|---|--| | Part number | 10181-10031-01 | | | Weight | 2. 5 9 lb | | | Material/
construction | Aluminum Nomex webbing and fabric Solamide foam 1/4turn fasteners Adjustments buckles | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | | |------------------|-------|-------|--|--| | inches cm | | | | | | Α | 14.32 | 36.37 | | | | В | 8.06 | 20.47 | | | | C 2.89 7.34 | | | | | ## TOOL CADDY, McCADDY AND RATCHET ### **OVERVIEW** The McCaddy and ratchet caddy assemblies are similar in design to small tool boards for storing, transporting, and tethering tools for EVA use. They were created for Hubble Space Telescope maintenance applications. The McCaddy is designed to accommodate three drop—proof tether socketed tools. The ratchet caddy accommodates two drop—proof tether tools and one 3/8—in. drive McTether ratchet. The ratchet is secured by two hardpoint locking mechanisms and is tethered by use of a 6—ft retracting tether with a small french hook. #### **OPERATIONAL COMMENTS** A pip pin attached to a self-retracting tether is included for removal or installation of the tools. The self-retracting tether is positioned on the backside of the caddy, allowing the tether cord to be positioned at an angle minimizing abrasion on the tether cord. The pip pin for the ratchet is captive and must be pulled out on the latest version to release the ratchet. A bayonet fitting on each caddy allows for attachment to the mini-workstation or foot restraint stanchion. A tether ring provides for safe transfer of the caddy to and from stowage sites. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # TOOL CADDY, McCADDY AND RATCHET | Technical Information | | | |---------------------------|---|--| | Part number | 10181-10017-01 - Standard McCaddy
10181-10045- 02 - Ratchet caddy | | | Weight | 10181–10017–01 1.03 lb
10181–10045–02 1.73 lb | | | Material/
construction | Aluminum
Delrin
Stainless steel | | | Load rating | | | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|-------------------|--------|--| | | 10045-02 10017-01 | | | | inches inches | | inches | | | Α | 4.55 | 5.20 | | | В | 10.20 | 7.93 | | | С | 4.00 | 2.29 | | ## **TOOL CADDY, SOFT** #### **OVERVIEW** The soft tool caddy is a stiffened fabric container for **restraining** tools **during** extravehicular activity (EVA). It serves three purposes: the stowage of EVA tools, the transfer of tools to the worksite, and the tethering of tools at the worksite. ### **OPERATIONAL COMMENTS** The original tool caddies (10153–10053 and 10176–20269) consist of an 8- by 13-in. piece of stiffened fabric that folds over the tools, closes, and seals with Velcro; a tether tab with a 1-inch ring; an interface adapter that attaches to a receptacle on the mini-workstation; and two split-ring-and-swivel attachments on 3- or 6-foot retracting tethers. The split rings and swivels attach a maximum of two tools to each caddy, and four caddies can be attached to one mini-workstation simultaneously (assuming no tool interference with mini-workstation components). Newer versions of these Velcro caddies use small french hooks instead of swivels and split rings to allow on-orbit tool changeout. One of these (SED33104089) flies in volume H for general use on every flight. The tools are held in place by
mating hook Velcro on the tools with pile Velcro on the caddy surface. When these caddies are folded, they measure 8 by 6.5 inches. Hook Velcro on a tool has proven to be abrasive to the extravehicular mobility unit (EMU) glove palms. A second style of caddy has been developed that uses no Velcro for tool retention to prevent particulate contamination. These caddies (10181-10044-01/-02) consist of stiffened fabric that folds over the tools, closes, and is sealed with a 1/4-turn fastener; an interface adapter bracket and tether ring for attachment to the mini-workstation or a similar receptacle; and two 2-inch french hooks on individual 6-foot retracting tethers, which are used to tether a maximum of two tools to each caddy. When these caddies are folded, they measure 9 by 4-3/4 inches. Special larger 1/4-turn fasteners are being incorporated on newer designs to enhance EVA glove compatibility. To preclude loose tools coming out of these caddies without tool restraining Velcro, at least one version has a supplemental internal flap. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # TOOL CADDY, SOFT | Technical Information | | | |----------------------------|--|--| | Part number with
Velcro | 10153-10053-01/-02/-03/-04
(PSA caddies)
10176-20269-01/-02
SED33104394-301 (PSA caddies)
SED33104089-301
(general purpose caddy) | | | Part number without Velcro | 10181-10044-01/-02 (HST caddies)
SED33104304-301/302/303
(general purpose caddy) | | | Weight/ | 0.77 lb (Velcro caddies)
1.8 lb (Velcroless caddies) | | | Material construction | Stiffened fabric
10153-10053 - Pile Velcro
10176-20269 - Pile Velcro
10181-10044 - Stainless steel
fastener | | | Load rating | 120 lb (retracting Kevlar cord strength | | | Temperature range | -130° to +150° F (Velcro caddies)
-150° to +250° F (Velcroless caddies) | | | Quantity flown | As required | | | Stowage | Varies depending on use | | | Availability | 10153–10053 – Standard
SED33104089 – Standard
10176–20269 – Flight specific
10181–10044 – Flight specific | | | | Dimensional Data | | | | |---|------------------|-------|-------------|-------| | | 10153-10053-03 | | 10181-10044 | | | | inches | cm | inches | cm | | Α | 11.40 | 28.96 | 12.10 | 30.73 | | В | 3.80 | 9.65 | 8.60 | 21.84 | | С | 4.30 | 10.92 | 5.50 | 13.97 | | D | 8.80 | 22.35 | 9.10 | 23.11 | | Ε | 7.00 | 17.78 | 7.20 | 18.29 | ## TORQ-SET TIP EXTENSION ### **OVERVIEW** The Torq-Set tips modified for extravehicular activity use are no. 8 and no. 10 size tips. Both sizes have drop-proof tether attachments and capture devices to hold Torq-Set screws. Another version of the no. 8 tip has no capture device. ### **OPERATIONAL COMMENTS** Two no. 8 tips without capture devices and two no. 10 tips with capture devices were successfully used on STS 51-I, the Leasat Salvage Mission. ## **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **TORQ-SET TIP EXTENSION** | Technical Information | | | |---------------------------|--|--| | Part number | 10176-20132-01 (no. 8 with capture device)
10176-20132-02 (no. 8 without capture device)
10176-20135-01 (no. 10 with capture device) | | | Weight | | | | Material/
construction | | | | Load rating | | | | Temperature range | -80° to +180° F (operational)
-95° to +180° F (stowage) | | | Quantity flown | Two each on STS 51-i | | | Stowage | Tool board | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 0.875 | 2.22 | | В | 0.007 | 0.02 | | С | 1.100 | 2.79 | | D | 3.228 | 8.20 | | E | 0.257 | 0.65 | | F | 1.025 | 2.60 | | G | 3.120 | 7.92 | | H | 0.810 | 2.06 | 14_6 ## TORQ-SET TIP EXTENSION (HST) ### **OVERVIEW** The no. 10 Torq-Set tip tool is sized to fit a no. 10 Torq-Set screw. The tip is extended on a 9-in. shaft with a 3/8-in. drive drop-proof tether. ### **OPERATIONAL COMMENTS** The Torq-Set tip is used to loosen or tighten Torq-Set screws. It is a contingency tool used as a backup release tool for Hubble Space Telescope (HST) 5/16-in. and 7/16-in. captive hex-head screws or for use where there is insufficient clearance for a socket. There is a rotation mark on the shaft for counting screw turns. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## TORQ-SET TIP EXTENSION (HST) | Technical Information | | | |---------------------------|--|--| | Part number | 10181-10021-01 | | | Weight | 0.22 lb | | | Material/
construction | Aluminum
Stainless steel | | | Load rating (use/proof) | 52.5/63 in-lb | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|----------------|-------| | | inches | cm | | Α | 0.9 3 0 | 2.34 | | В | 0.660 | 1.68 | | С | 10.320 | 26.21 | | D | 0.600 | 1.52 | | Е | 0.375 | 0.95 | ## TORQUE LIMITER, MULTISETTING ### **OVERVIEW** The multisetting torque limiter was created for Hubble Space Telescope (HST) maintenance and incorporates five different torque limit ranges. These five different torque limit ranges are marked as 2.0, 5.0, 10.0, 23.0, and 38.0 ft—lb (photo above is mislabeled). They are designed to limit torque in both clockwise and counterclockwise directions. The removal (counterclockwise) torque is approximately 10 percent higher than the tightening (clockwise) torque. The torque limiter interfaces with any 3/8—in. drive and has a drop—proof tether with built—in tether point. ### **OPERATIONAL COMMENTS** The torque limiter is designed to prevent the overtorquing of fasteners in clockwise and counterclockwise directions. When torque is applied, the limiter will indicate that the torque limit has been reached by a slippage of approximately 30° at the socket drive end without further torque increase. The limiter will reset to deliver torque within 45° from the original start of slippage. A sliding lock button prevents accidental changes in the desired torque setting. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Sheffield, LMSC/Dept 64–10, (408) 742–8464 # TORQUE LIMITER, MULTISETTING | Technical Information | | | |---------------------------|--|--| | Part number | 4177657–001, 1525320 | | | Weight | 2.5 lb | | | Material/
construction | Stainless steel | | | Load rating | 1.7 - 2.3 ft-lb
4.4 - 5.4 ft-lb
9.3 - 10.7 ft-lb
22.0 - 26.2 ft-lb
35.7 - 43.4 ft-lb | | | Temperature range | -40° to +140° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.12 | 2.84 | | В | 5.08 | 12.90 | | C | 0.66 | 1.68 | | D | 2.25 | 5.72 | IL_6 ### **TORQUE MULTIPLIER, MODIFIED** ### **OVERVIEW** This torque multiplier has been developed as a one-piece replacement for the original torque multiplier and reaction fitting. Like the original, this device is used to release the passive latches of orbiter payloads. It is a part of the payload jettison hardware along with the latch pin caddy and the large cable cutter. This version is a modified commercial unit that uses a planetary gear system to tighten and loosen bolts with a continuous 360° rotation in either the clockwise or counterclockwise direction. One unit is flown in the port provisions stowage assembly (PSA) on every flight. ### **OPERATIONAL COMMENTS** Input is made using a manual ratchet mated to the unit's female 3/8 in. square drive. This female drive has four indentations for the locking ball detents of certain extravehicular activity ratchets. This prevents unsafe tool release during high torque application. The sculpted knob on top can be used for manual operation after the bolt being driven is unloaded. A pushbutton direction selector allows the crew to engage clockwise and counterclockwise anti-backdrive pawls for bolt release and engagement. The neutral center position of this selector has no detent and disengages the backdrive pawls, so it should not be used for high torque application. Output is via a permanently attached 1–1/16 in. 12–point socket. Torque is reacted into the latch by three fingers that passively engage the latch body. A captive knurled knob must be rotated clockwise to rigidly attach the torque multiplier to the latch. The knob has a 3/8 in. square drive input for contingency release. A bayonet fitting is provided to allow attachment to the mini-workstation for two-handed crew translation to each worksite. Before the latch bolt can be released, lock wire must be removed and stowed (needle nose pliers, small trash bag). 10 full bolt turns are required before the bolt and its washer pull free from its noncaptive nut. After each latch has been released and the payload has been jettisoned, the large pins in the latch pin caddy are used to secure floating latches to their bridge rails for landing. The smaller pin captures the larger pin by acting as a set screw which is threaded into a hole on the latch body. #### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## TORQUE MULTIPLIER, MODIFIED | Technical Information | | | |---------------------------
---|--| | Part number | SED33104431-301 (torque multiplier)
SED33104302-301 (latch pin caddy) | | | Weight | 14 lb (torque multiplier) | | | Material/
construction | Stainless steel | | | Load rating | Passive latch breakout torque 660-707 ft-lb 750 ft-lb output torque with 50 ft-lb input 15:1 torque ratio 25 ft-lb to secure bolt/empty latch for landing | | | Temperature range | -200° to +250° F (operational),
+350°F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 4.03 | 10.24 | | В | 5.12 | 13.00 | | С | 6.0 | 15.24 | | D | 4.76 | 12.09 | | E | 0.79 | 2.01 | | F | 1.58 | 4.01 | | G | 1.5 | 3.81 | | Н | 1.68 | 4.27 | | 1 | 3.97 | 10.08 | | J | 8.7 | 22.10 | | К | 3.5 | 8.89 | | L | 0.555 | 1.41 | | М | 2.000 | 5.08 | | N | 2.500 | 6.35 | | 0 | 3.010 | 7.65 | 11_6 ### **TORQUE RECORDER** ### **OVERVIEW** The torque recorder is a combination of modified common tools. It consists of a modified beam torque wrench and has an optional pinned on 7/16 socket or drop-proof tether. A larger, easily readable torque scale and two sliding torque indicators have been added. A larger handle with tether rings has been added for easier gripping. ### **OPERATIONAL COMMENTS** The torque recorder was originally designed as a task-simulation device to determine the maximum torque an astronaut could apply. The torque recorder records both clockwise and counterclockwise torques. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **TORQUE RECORDER** | Technical Information | | | |---------------------------|---|--| | Part number | 10159-10001-01 (pinned on 7/16 socket)
10159-10001-02 (drop-proof tether) | | | Weight | 1.190 lb | | | Material/
construction | Torque wrench – Tool steel
Handle – Aluminum
Torque indicator slides – Teflon | | | Load rating | | | | Temperature range | | | | Torque scale | Reads up to 800 in-lb in either direction | | | Socket depth | 0.5 in. | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.25 | 3.18 | | В | 3.12 | 7.92 | | С | 16.21 | 41.17 | | D | 2.37 | 6.02 | | Ε | 1.65 | 4.19 | | F | 4.25 | 10.80 | | G | 11.00 | 27.94 | 14.6 ### TRANSLATION AID #### **OVERVIEW** The translation aid (TA) was one of several different crew self-rescue (CSR) concepts for solving the extravehicular activity (EVA) "man overboard" scenario on Space Station Freedom where no shuttle is available to assist. Evaluation of these concepts was conducted as part of the STS-49 Assembly of Station by EVA Methods (ASEM). Each device was intended to cover rescue scenarios including tether mismanagement and tether or hook failure when a fellow EVA crewmember is not available. This device utilizes a modified golf ball retriever that extends to form a rigid pole. All CSR devices were concept evaluations only and did not represent final packaging for quick deployment. "Off-the-shelf" components were used where possible. #### **OPERATIONAL COMMENTS** The TA is a modified off-the-shelf device comprising an L-shaped hook and seven concentric tubes that compress to approximately 2 ft and extend to 8 ft. The crewmember manually deploys and retracts the pole with the friction-type fittings for desired length. Once the target is grappled, the crewmember uses a manual retraction of the segments to approach the target. An internal Kevlar cord backs up the length of the pole in case there is a failure. The TA could be secured to the extravehicular mobility unit (EMU) by Velcro on a special fabric flap over the suit body seal closure or by a small rigid pocket and Velcro on the suit lower torso. Unlimited grapple exercises can be accomplished with the TA. It was stowed in the middeck for STS-49. The TA in its 2-ft compressed state is a little too long for easy stowage on the suit throughout an EVA. The grappling device solution obviously does not cover all rescue scenarios since the crewmember must be able to see a regrapple target and have low enough rotation rates to employ such a device. This simple device has considerable potential as an aid for transferring small cargo between crewmembers and worksites. It was even considered as a means to remotely apply small loads for spacecraft stabilization during the Intelsat rescue. Future self-rescue development is concentrating on a mini manned maneuvering unit known as the simplified aid for EVA rescue (SAFER). ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 ## **TRANSLATION AID** | Technical Information | | | |---------------------------|--------------------------------------|--| | Part number | SED39122970 | | | Weight | | | | Material/
construction | Aluminum, Kevlar cord | | | Load rating | 25 lb (tension)
18 lb tether ring | | | Temperature range | +205° F (operational) | | | Quantity flown | One on STS-49 | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 24–96 | 61–244 | | В | 1.5 | 3.8 | | C | 3.0 | 7.6 | 14.6 ### **VELCRO CADDY** ### **OVERVIEW** The Velcro caddy, also called the door drive linkage (DDL) Velcro set, is a foldup fabric container that holds four Velcro tethers for use in restraining disconnected mechanisms or miscellaneous loose equipment during extravehicular activity (EVA) ### **OPERATIONAL COMMENTS** The four Velcro tethers contained in the Velcro caddy are 22-7/8 in. long and are fabricated of 1-in. by 2-in. alternating segments of hook and loop Velcro sewn on both sides of Armalon material. A tab on one end and a D-ring on the other assist in handling by EVA crewmembers. The tethers are stowed folded back and forth upon themselves in the caddy. This assembly is no longer a part of the normally manifested EVA hardware since its replacement with a combined tape/Velcro caddy. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **VELCRO CADDY** | Technical Information | | | |---------------------------|--|--| | Part number | 10159–20006–02 | | | Weight | 1.8 lb | | | Material/
construction | Caddy – Nomex
Strips – Polyester, Velcro, Armalon | | | Load rating | | | | Temperature range | -200° to 250° F (operational), 350° F (stowage) | | | Strip width | 1.0 in. | | | Strip length | 22 7/8 in. | | | Quantity flown | | | | Stowage | · | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|------|-------| | inches cm | | | | Α | 14.5 | 36.83 | | В | 9.5 | 24.13 | | С | 7.0 | 17.78 | | D | 5.5 | 13.97 | | E | 1.0 | 2.54 | ### **WINCH** ### **OVERVIEW** The extravehicular activity (EVA) winch consists of Kevlar rope, a housing, a reel, a stowable ratchet handle, and a mounting adapter. A rope guide with rollers to prevent fraying is mounted on the housing. A ratchet lever is used to select reverse (not labeled or used), neutral, and engage positions, while the control handle selects ratchet in, retract, reel out, and gear release positions. The winch has 24 ft of 3/8-in.-diameter Kevlar rope with a hook attached to the end. The spring-loaded hook fits a 1.25-in.-diameter shaft on the bulkhead latch. The winch has a power ratio of 18.6 to 1. ### **OPERATIONAL COMMENTS** The winch is used to close the payload bay doors manually in the event the door drive system fails. One winch is mounted on each of the forward and aft cargo bay bulkheads. After all apparent obstructions to door movement have been removed and any necessary disconnect and/or cutting operations are completed, the crewmember routes the rope over the door latch rollers and attaches the rope hook to the number 4 latch bellcrank at the tip of the door. The winch may also be used to berth the remote manipulator system or to elevate or lower the inertial upper stage tilt table. A load of 600 lb can be applied on the rope by placing the control to ratchet in and engage and by cranking the ratchet handle. The control knob should always be cycled through "gear release" when changing modes. If the control knob locks up with the rope under load, simply rocking the engaged drive handle while lightly pushing the control knob toward gear release should free the mechanism. ### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 ## WINCH | Technical Information | | | |---------------------------|--|--| | Part number | SED33101389-313 (winch only)
SED33101570-313 (winch and aft mount)
SED33101570-315 (winch and fwd mount) | | | Weight | 24 lb forward, 21 lb aft | | | Material/
construction | Aluminum alloy | | | Rope length | 24 ft | | | Rope diameter | 0.375 in. Kevlar | | | Hook opening | 1.25 in. | | | Power ratio | 18.6 to 1.0 | | | Load rating | 584-lb rope tension limit | | | Temperature range | -250° to +275° F (operational) | | | Quantity flown | Two | | | Stowage | One fwd bulkhead, one aft bulkhead in cargo
bay – In middeck (flight-specific option) | | | Availability | Standard | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 8.50 | 21.59 | | | В | 26.00 | 66.04 | | | С | 13.50 | 34.29 | | | D | 1.25 | 3.18 | | ## WRENCH, 1/2-INCH ALLEN ### **OVERVIEW** The 1/2-in. allen wrench for 3/8-in. drive is a
part of the inertial upper stage (IUS) jettison tools. It consists of a 1/2-in. allen drive attached to a deepwell socket with two spring pins. The deepwell socket is a commercially available socket modified for extravehicular activity (EVA) contingency use. A rotating tether ring has been added to the socket for restraint during EVA. Unlike similar items, this tool does not utilize a drop-proof tether interface. ### **OPERATIONAL COMMENTS** The 1/2-in. allen drive provides an interface between a 3/8-in. drive ratchet and the IUS centering spring bolts. It is designed to remove four bolts at the centering springs should the IUS aft airborne support equipment (ASE) need to be jettisoned. This tool is flown only on IUS flights. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483-1755 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## WRENCH, 1/2-INCH ALLEN | Technical Information | | | |---------------------------|------------------------|--| | Part number | 10114-20043-01 | | | Weight | 4.3 oz | | | Material/
construction | Tool steel | | | Load rating | 300 in-lb | | | Temperature range | | | | Quantity flown | Two (IUS flights only) | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 0.75 | 1.91 | | В | 0.75 | 1.91 | | С | 3.50 | 8.89 | | D | 1.00 | 2.54 | | E | 1.50 | 3.81 | ### WRENCH, 1/2-INCH RATCHETING BOX END ### **OVERVIEW** The 1/2-in. ratcheting box end wrench is a common 12-point wrench modified for extravehicular activity mission success. The handle is built up and wrapped with Velcro to provide a positive grip for the gloved hand. A tether ring is mounted on the end of the handle for tethering. ### **OPERATIONAL COMMENTS** In the event of failure of the RMS to release the payload grapple fixture, the 1/2-in. ratcheting box end wrench is used to disconnect the grapple fixture from the payload. The wrench can also be used to install or disconnect any bolts with 1/2-in. heads. The payload bay door latch linkage and door drive linkage bolts fit this tool. A part of the normally manifested orbiter equipment, it is wrapped in a Velcro caddy along with a set of small cable cutters and is stowed in the port provisions stowage assembly (PSA). ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## WRENCH, 1/2-INCH RATCHETING BOX END | Technical Information | | | |---------------------------|--|--| | Part number | V628-650885-004 or SDD33103441-301 | | | Weight | 1.0 lb | | | Material/
construction | Handle – Polyurethane, flat black, Velcro–wrapped
Lubricant – Molykote 321R | | | Load rating | 30-lb input | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 0.750 | 1.91 | | В | 12.500 | 31.75 | | С | 4.000 | 10.16 | | D | 1.250 | 3.18 | | E | 0.385 | 0.95 | ## WRENCH, 5/16-INCH RATCHETING BOX END ### **OVERVIEW** This box end ratchet is also known as the launch lock release wrench. It was created as a contingency tool to disengage a lock mechanism on the tether reel of the tethered satellite system (TSS) and would be used only after a failure of the automated deployment mechanism. It is a common wrench modified for extravehicular activity (EVA) use with a built-up handle and a tether ring. ### **OPERATIONAL COMMENTS** This ratchet wrench is actually a 9/16—in. tool that has been fitted with a custom manufactured 5/16—in. insert. Besides size adjustment, the insert acts as a standoff for a set of cap screws on the spacecraft that tend to interfere with ratchet throw. Turning the wrench over allows it to be used both to tighten and to loosen bolts. The dog leg shape of the wrench handle was required because of the tight access for this TSS application. A customized EVA power package can also be used to perform the same latch override task as this tool. ### CONTACTS Operational: L. Thomas, JSC/DF42, (713) 483–2701 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## WRENCH, 5/16-INCH RATCHETING BOX END | Technical Information | | | |---------------------------|--|--| | Part number | SED39123184–301 | | | Weight | 0.6 lb | | | Material/
construction | Aluminum handle | | | Load rating | 250 to 255 in-lb
3 in-lb (backdrive torque) | | | Temperature range | -15° to +235° F | | | Quantity flown | One (STS-46) | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.0 | 2.54 | | В | 9.5 | 24.13 | | C | 0.25 | 0.635 | | D | 2.75 | 6.99 | | Ε | 0.875 | 2.22 | ## WRENCH, 7/16-INCH AND 1/2-INCH BOX END ### **OVERVIEW** The 7/16-in. and 1/2-in. box end wrench has a standard 12-point, 1/2-in. box end wrench and a standard 12-point, 7/16-in. box end wrench combined into one tool. ### **OPERATIONAL COMMENTS** The 7/16-in. and 1/2-in. box end wrench is designed for backup use on Hubble Space Telescope (HST) maintenance and repair missions. Its handle has no Velcro for particulate contamination prevention. It is a standard tool modified with an extravehicular activity (EVA)-glove-compatible handle. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## WRENCH, 7/16-INCH AND 1/2-INCH BOX END | Technical Information | | | |---------------------------|--|--| | Part number | 10181-10022-01 | | | Weight | 0. 56 lb | | | Material/
construction | Wrench ends – Stainless steel
Handle – Aluminum | | | Load rating | 336 in-lb (1/2 in. end), 184 in-lb (7/16 in. end) | | | Temperature range | -150° to +250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific, existing units reserved for HST | | | Dimensional Data | | | |------------------|--------------|--------------| | | inches | cm | | Α | 0.75 | 1.91 | | В | 3.00 | 7.62 | | С | 3.00 | 7.62 | | D | 0. 65 | 1.6 5 | | E | 1.38 | 3.51 | | F | 1.35 | 3.43 | | G | 10.00 | 25.40 | | Н | 0.75 | 1.91 | ### WRENCH, 7/16-INCH RATCHETING OPEN END ### **OVERVIEW** The 7/16—in. ratcheting open end wrench is a commercially available tool modified for backup extravehicular activity (EVA) use. The original wrench (10172–20515–01) has a Velcro-wrapped handle attached to the wrench by two dowel pins. A modified version (-02) created for Hubble Space Telescope (HST) use has no Velcro for particulate contamination prevention and includes lightening holes in the handle. Each handle includes a tether ring for restraint tethering during EVA. ### **OPERATIONAL COMMENTS** The ratcheting open end wrench is a contingency tool designed for loosening bolts without removing the wrench. The ratchet—link action allows for speed and easy access when clearance is limited. The head is set at a 15° angle. The -01 wrench was stowed in a tool caddy in the flight support system (FSS) locker for STS 41-C. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## WRENCH, 7/16-INCH RATCHETING OPEN END | Technical Information | | | |---------------------------|--------------------------------------|--| | Part number | 10172-20515-01/02 | | | Weight | 0.51 lb (-01), 0.48 lb (-02) | | | Material/
construction | Wrench – chrome
Handle – aluminum | | | Load rating | 119 in-lb (-02) | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 11.00 | 27.94 | | В | 1.35 | 3.43 | | С | 0.78 | 1.98 | | D | 0.22 | 0.56 | | E | 0.90 | 2.29 | ### WRENCH, ADJUSTABLE #### **OVERVIEW** The adjustable wrench is a common crescent wrench modified for contingency extravehicular activity (EVA) use. The handle is built up, wrapped with Velcro, and has a ring attached at the end for tethering. The adjustable jaws open to a maximum of 1-1/8 in. ### **OPERATIONAL COMMENTS** The wrench can be used to hold, tighten, or loosen any square or hex nut or bolt with a head up to 1-1/8 in. across the flats. It is a contingency tool used to manually force open failed latches on the airlock hatches in case of latch or rotary actuator jamming. The 3/8-in. drive ratchet with 7/16-in. socket is first used to remove the appropriate EVA removable bolt(s). The adjustable wrench is then used to force open the jammed latch and/or any latches disconnected from the rotary actuator. It may also aid in releasing a stuck airlock depress valve cap by engaging the vent tabs. Two separate wrenches are part of the normally manifested orbiter equipment. One is wrapped in a Velcro-lined tool caddy with the 3/8-in. drive ratchet with 7/16-in. hex socket extension and stowed in the port provisions stowage assembly (PSA). The second is stowed in the airlock during EVA with the 3/8-in. drive ratchet with 7/16-in. hex socket in the EVA bag. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # WRENCH, ADJUSTABLE | Technical Information | | | |--|--|--| | Part number V628-650892-004 or SDD33103431-301 | | | | Weight | 0.99 lb | | | Material/
construction | Wrench - Chrome moly steel
Handle - Polyurethane, flat back, Velcro-wrapped
Bonding - MB0130 - 136 adhesive
Adj screw - Lubricant - Molykote 321R | | | Load rating | | | | Temperature
range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | Two | | | Stowage | One in port PSA, one in middeck/airlock | | | Availability | Standard | | | Dimensional Data | | | |------------------|------------|-------| | | inches | cm | | Α | 0.750 | 1.91 | | В | 10.000 | 25.40 | | С | 4.000 | 10.16 | | D | 1.250 | 3.17 | | E | 0.670 max. | 1.70 | | F | 1.120 | 2.84 | | G | 0.563 | 1.43 | IL. ## WRENCH, CONTINGENCY STRUT ### **OVERVIEW** The contingency strut wrench is basically a large, open—end wrench. The opening is 2.26 in. The length of the wrench, with a tether ring at the end, is 20.5 in. ### **OPERATIONAL COMMENTS** The contingency strut wrench was designed to tighten down lock nuts that secure the instrument pointing system (IPS) payload for landing in the event of IPS payload clamp assembly (PCA) failure. The tool is a payload-unique device and is not normally flown. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483-2570 Technical: J. Sexton, MSFC, (205) 544-5359 ## WRENCH, CONTINGENCY STRUT | Technical Information | | | |---------------------------|------------------------------|--| | Part number | 9005043 | | | Weight | 2.5lb | | | Material/
construction | Aluminum, tether ring at end | | | Load rating | | | | Temperature range | -150° to 250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | _ | inches | cm | | Α | 4.40 | 11.18 | | В | 2.26 | 5.74 | | С | 1.25 | 3.18 | | D | 20.60 | 52.32 | | E | 0.75 | 1.91 | ### WRENCH, EXTENSION AND 1/4-INCH ALLEN ### **OVERVIEW** The 1/4-in. allen wrench extension for 3/8-in. drive is a combination of common tools modified for contingency extravehicular activity use, a 3/8-in. drive extension with a 1/4-in. allen wrench socket pinned onto the end. The extension has been narrowed near the drive end to allow attachment of a collar with a tool ring for tether attachment. The tool is partially wrapped with Velcro and has Velcro tabs for storage. ### **OPERATIONAL COMMENTS** In the event of a radiator deployment mechanism failure, this extension is used with the 3/8-in. drive ratchet to disconnect the mechanism manually. The tool is part of the normally manifested orbiter equipment. It has yellow stripes along the full length of the extension to aid in counting revolutions. It is wrapped in a Velcro-lined caddy along with a 3/8-in. drive ratchet and stowed in the port provisions stowage assembly (PSA). The extension does not use the drop-proof tether system. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## WRENCH, EXTENSION AND 1/4-INCH ALLEN | Technical Information | | | |---------------------------|---|--| | Part number | V628-650896-004 or SDD33103446-301 | | | Weight | 1.0 lb | | | Material/
construction | Extension – AISI 8640 nickel-plated steel
Hex socket – AISI 8640 nickel-plated steel
Rivet – NAS 1200–6 | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 19.70 | 50.04 | | В | 5.25 | 13.34 | | С | 1.06 | 2.69 | | D | 0.38 | 0.97 | | E | 2.00 | 5.08 | | F | 1.00 | 2.54 | ## WRENCH, EXTENSION AND 1/4-INCH ALLEN (IPS) ### **OVERVIEW** This 25-in. extension for a 3/8-in. drive is used for contingency extravehicular activity (EVA) and has a 1/4-in. allen hex pinned at the end. It has a rotating tether ring near the top for tethering during use and lacks a drop-proof tether interface. #### **OPERATIONAL COMMENTS** The 1/4-in. allen wrench extension provides an interface between the EVA 3/8-in. drive ratchet and the Spacelab instrument pointing system (IPS) jettison bolts. It is designed to remove four jettison bolts, but could be used on any 1/4-in. allen bolt if a long extension were required. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483-2570 Technical: J. Sexton, MSFC, (205) 544-5359 ## WRENCH, EXTENSION AND 1/4-INCH ALLEN (IPS) | Technical Information | | | |---------------------------|----------------------------------|--| | Part number | 883-400310.00.0 | | | Weight | 1.9 lb | | | Material/
construction | Tool steel, rotating tether ring | | | Load rating | | | | Temperature range | -150° to 250° F | | | Quantity flown | One for Spacelab IPS mission | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 24.55 | 62.36 | | В | 0.36 | 0.91 | | С | 0.65 | 1.65 | | D | 0.80 | 2.03 | | E | 2.65 | 6.73 | ### WRENCH, EXTENSION WITH 3/16-INCH ALLEN ### **OVERVIEW** This allen wrench is used to remove the housing on a satellite restraint latch (SRL) of the tethered satellite system (TSS). This is performed as part of an unscheduled EVA to allow backup satellite deployment by contingency latch release. The allen wrench is also used to install a plate that restrains the partially disassembled SRL internal mechansim for reentry. The extension interfaces with any 3/8-in. drive tool. It lacks a drop-proof tether interface and so must be separately tethered during use. This type of extension is commonly transported in a tool caddy. ### **OPERATIONAL COMMENTS** The allen wrench is a modified commercial item. The ball end allen wrench is pinned to a standard socket extension which has been fitted with a rotating tether point. This tool is used to remove the latch drive housing so that the latch can be driven open or closed by another tool. It is also used to mate the retention screws for a retention cover that replaces the latch drive housing. The long length of this extension and lack of a drop—proof tether make it inappropriate for manual transport attached to a drive tool. There are no engraved/painted rotation marks to assist in counting revolutions. For TSS applications, a customized extravehicular activity power package can also be used to perform the same latch override task as this tool. ### **CONTACTS** Operational: L. Thomas, JSC/DF42, (713) 483–2701 Technical: R. Marak, NASA/EC5, (713) 483–9144 # WRENCH, EXTENSION WITH 3/16-INCH ALLEN | Technical Information | | | |---------------------------|-----------------|--| | Part number | SED39123183-301 | | | Weight | 0.46 lb | | | Material/
construction | Tool steel | | | Load rating | 155 in–lb | | | Temperature range | -15° to +235° F | | | Quantity flown | One (STS-46) | | | Stowage | Middeck locker | | | Availability | Flight specific | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 5.06 | 12.85 | | | В | 12.6 | 32.0 | | | С | 4.0 | 10.2 | | ### WRENCH, EXTENSION WITH NUMBER 10 ALLEN ### **OVERVIEW** The number 10 allen wrench extension for 3/8-in. drive, also known as the 5/32-in. allen wrench, has a 5/32-in. allen wrench pinned to one end and a drop-proof tether pinned to the other end. In the -01 configuration, a sliding shroud is spring-loaded to cover the allen wrench and capture the screw being tightened or loosened. The -02 allen wrench extension has a ball-shaped end and no shroud. This design allows 15° off-axis access to the screw. ### **OPERATIONAL COMMENTS** The number 10 allen wrench extension for 3/8-in. drive was designed for use in disconnecting 5/32-in. cap head screws. A quick-release pin is used to connect the number 10 allen wrench extension to, or disconnect it from, 3/8-in.-drive tools. The allen wrench is usually stored on a tool caddy or on a manipulator foot restraint (MFR) tool board. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## WRENCH, EXTENSION WITH NUMBER 10 ALLEN | Technical Information | | | |---------------------------|--------------------------|--| | Part number | 10172-20555-01, -02, -03 | | | Weight | 0.41 lb | | | Material/
construction | Stainless steel | | | Load rating | 30/42 in-lb (use/proof) | | | Temperature range | | | | Quantity flown | | | | Stowage | Tool board | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 0.70 | 1.78 | | В | 1.00 | 2.54 | | С | 6.90 | 17.53 | | D | 0.60 | 1.52 | | E | 0.70 | 1.78 | ## WRENCH, L-HANDLE WITH NUMBER 10 ALLEN #### **OVERVIEW** The L-handle number 10 allen wrench, also known as the "L" hex allen wrench, was designed for use on the antenna bridge structure (ABS). The wrench consists of a 5/32-in. hex key installed into a stainless steel L-shaped wrench with a tether ring welded to the end opposite the hex key. After assembly of the hex key into the wrench assembly, the wrench is proof tested to 100 in-lb. #### **OPERATIONAL COMMENTS** The L-handle number 10 allen wrench was designed for contingency use on the ABS, a major piece of hardware used in the satellite retrieval mission STS 51-A. The wrench was included in the manifest as a contingency tool. In the event of problems with the ABS, the wrench was to be used to dismantle the structure. This tool also served as a contingency tool on STS 51-I. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 # WRENCH, L-HANDLE WITH NUMBER 10 ALLEN | Technical Information | | | |---|---|--| | Part number | 10174–20189–01 | | | Weight | 0.29 lb | | | Material/
construction | Hex – High strength steel
Handle – Stainless steel | | | Load rating | 100 in–lb | | | Temperature range | -130° to +150° F (operational) | | | Quantity flown One on STS 51-A and 51-I | | | | Stowage | | | | Availability |
Flight specific | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 5.68 | 14.43 | | | В | 0.38 | 0.97 | | | C | 0.63 | 1.60 | | | D | 5.75 | 14.61 | | ILE ## WRENCH, RMS MPM #### **OVERVIEW** The remote manipulator system (RMS) manipulator positioning mechanism (MPM) wrench is a double-ended, open-end wrench, with the ends of the wrench angled 30° off center. (One end is 30° up; the other is 30° down.) Both ends have 9/16-in. openings with a large upper jaw and a very small lower jaw, allowing ratcheting motion. #### **OPERATIONAL COMMENTS** The RMS MPM wrench is used in the event of MPM stow/deploy failure. It is used on a hex section of the MPM drive shaft. Turning the drive shaft rolls the MPM's back into the stowed position, thus allowing the payload bay doors to close. This tool is part of the normally manifested orbiter equipment and is stowed in the port provisions stowage assembly (PSA). #### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 ## WRENCH, RMS MPM | Technical Information | | | |---------------------------|---|--| | Part number | SDD33102355001 | | | Weight | 1.25 lb | | | Material/
construction | #496 oil-hardened flat stock steel with an electroless nickel plating | | | Load rating | 100 ft-lb | | | Temperature range | -200° to +250° F (operational), +350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | | |------------------|-----------|-------|--| | | inches cm | | | | Α | 13.60 | 34.54 | | | В | 6.26 | 15.90 | | | С | 0.50 | 1.27 | | | D | 1.30 | 3.30 | | | E | 2.44 | 6.20 | | | F | 0.50 | 1.27 | | ## WRENCH, SHUTTLE UMBILICAL RETRACTION SYSTEM ### **OVERVIEW** The shuttle umbilical retraction system (SURS) wrench functions as a spanner wrench. The wrench works only on hex nuts and has a jaw opening of I-15/16 in. The handle is wrapped with Velcro to provide a sure grip for the gloved hand and has a built—in ring for tethering. This wrench was flown for shuttle pallet satellite (SPAS) and will be used for Gamma Ray Observatory (GRO). ### **OPERATIONAL COMMENTS** The SURS wrench is a jam removal tool used when the payload umbilical release mechanism jams. It is used to loosen the torque nut and then to pry apart the connector. The tool can also be used to loosen jammed portable foot restraint knobs or to disconnect any 1-15/16-in. hex nut. This tool is part of the normally manifested orbiter equipment and is stowed in the port provisions stowage assembly (PSA). ## **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: N. Gonzalez, NASA/ES6, (713) 483–8944 # WRENCH, SHUTTLE UMBILICAL RETRACTION SYSTEM | Technical Information | | | |---|--|--| | Part number SED33103118-301 | | | | Weight | 2.0 lb | | | Material/
construction | #496 oil-hardened AISI-01 steel electroless nickle plating | | | Load rating | 240 in-lb (maximum) | | | Temperature range -200° to +250° F (operational), +350° F (stowage) | | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Standard | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 11.18 | 28.40 | | В | 0.81 | 2.06 | | С | 4.70 | 11.94 | | D | 2.20 | 5.59 | | E | 2.00 | 5.08 | | F | 0.12 | 0.30 | | G | 0.50 | 1.27 | | Н | 1.38 | 3.51 | | J | 0.63 | 1.60 | ## WRENCH, SMALL TORQUE ### **OVERVIEW** This small torque wrench was a component of the STS 51-A apogee kick motor capture device. It was used to rigidize the docking interface between the WESTAR/PALAPA satellites and the manned maneuvering unit (MMU) during retrieval operations. It is a commercially available tool featuring a 3/8-in. square drive and has been modified with EVA-compatible lubricants and a large direction select lever. #### **OPERATIONAL COMMENTS** The torque wrench has a fixed length and can apply calibrated torques from 20 to 200 in.—Ib in 1 in.—Ib increments. The lock ring is turned counterclockwise to lock each torque setting and clockwise for torque adjustment. Torques are indicated by a tactile click feedback. A single fixed setting was used for STS 51—A, since no adjustment was required or easily feasible during EVA. Because it was rigidly attached to the MMU capture device, the wrench currently lacks EVA handling aids like a bayonet fitting or tether point. #### CONTACTS Operational: R. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 # WRENCH, SMALL TORQUE | Technical Information | | | |----------------------------|---|--| | Part number 10174-20159-01 | | | | Weight | 1.0 lb | | | Material/
construction | Limited life items – TBD
Lubricants – TBD
Metallics – TBD
Nonmetallics – TBD | | | Load rating | 20 to 200 in-lb | | | Temperature range | -130° to +150° F | | | Quantity flown | Two for STS 51-A | | | Stowage | Attached to MMU stinger | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|-------------|-----------------| | inches cm | | | | A 1.188 3.016 | | 3.016 | | В | 8.75 - 9.50 | 22.225 – 24.130 | ## WRENCH, TORQUE #### **OVERVIEW** The torque wrench is a ratchet wrench designed specifically for use during EVA. The head of the -01 wrench has a 3/8-in. square drive with the option of a 7/16-in., 12-point hex, deep-well socket or crow foot attachment. A swivel tether is attached to the opposite end of the handle. #### **OPERATIONAL COMMENTS** The torque wrench extends from a fully retracted length of 17.5 in. to a fully extended length of 26 in. The torque wrench can apply from 15 to 100 ft-lb of torque. Torque is set to zero prior to flight to offload stresses from internal Bellville springs and to preserve torque calibration. Torque is set in the cabin prior to EVA. The lock ring is turned counterclockwise to lock torque setting, clockwise to allow torque adjustment. It was first used on STS 51-A, the Palapa/Westar satellite repair mission, to tighten clamp shoes on the spacecraft adapter. The -02 configuration was used with a crow foot wrench attachment during STS 51-A, but can accept any attachment fitting for a 3/8-in. drive. The -05 configuration was used for the Intelsat repair activities on STS-49. Drawbacks to this large wrench include lack of a convenient transport means during two-handed manual translation and lack of a drop-proof tether for socket changeout during EVA. #### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # WRENCH, TORQUE | Technical Information | | | |---------------------------|---|--| | Part number | 10174-20100-01 (3/8 inch square drive only) -02 (crow's foot) -05 (7/16 inch socket) -06 (drop proof tether 3/8 inch drive) | | | Weight | 3.25 lb | | | Material/
construction | | | | Load rating | 15 to 100 ft-lb (settable torques) | | | Temperature range | -130° to +150° F | | | Quantity flown | One for STS 51-A, two for STS-49, one for STS-61 | | | Stowage | Tool board (STS 51-A), starboard PSA and in cabin (STS-49), starboard PSA (STS-61) | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|---|----------------| | | inches | cm | | A | 26.00
expanded
17.50
retracted | 66.04
44.45 | | В | 5.00 | 12.7 | | С | 2.63 | 6.68 | | D | 2.00 | 5.08 | ## **ZIP NUT** #### **OVERVIEW** The Zip nut is a patented fastener that eliminates the fine alignment, threading, and repetitive ratcheting associated with standard nut and bolt connections. The Zip nut is essentially a segmented nut encased in a spring-loaded housing or nut plate. It works with any externally threaded bolt by allowing the bolt to slide freely through it in one direction while grasping securely in the opposite direction. It can be designed to allow misalignments exceeding 10° and becomes self-aligning as the bolt enters the nut. It is impossible to cross-thread this fastener, and damaged or contaminated threads are not a problem for bolt insertion. This fastener is highly recommended for any on-orbit EVA bolt/nut application. Its status as a launch and landing restraint is TBD. ### **OPERATIONAL COMMENTS** The Zip nut consists of three plates that together form the internal threads of the nut. These plates are held in place by a spring that forces them to a minimal diameter. An internal ramp forces the plates together or apart depending on the bolt–force direction. When a bolt is inserted, the plates slide back and away, effectively increasing the diameter of the nut threads and allowing the bolt to slide in without obstruction. When the bolt is pulled in the opposite direction, the plates are pulled inward together. The spring force that holds the plates together is needed only when initially torquing the bolt. Once the bolt is torqued, the springs are no longer needed since the ramp forces keep the threads together. In fact, if the spring were to fail after bolt torquing, the nut would still hold and the bolt could be removed (however, it would not accept a new bolt). One existing EVA application of this design can be found in the Hubble Space Telescope (HST) program. Four Zip nuts are used to attach a large handhold to one of the on-orbit replaceable units during HST maintenance. The wide field/planetary camera (WFPC) has four threaded studs to which the handhold is connected with Zip nuts. These Zip nuts have been built into a tethered EVA-compatible knob for gloved hand installation and final torquing.
Squeezing the upper and lower plates of the knob together releases the nut and allows it to be pulled off as easily as it was installed. The Zip nut was also a design feature of the STS-29 SHARE stop removal contingency tool. #### **CONTACTS** Operational: R. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## **ZIP NUT** | Technical Information | | | |---------------------------|-------------------------------|-----------------| | Part number | SD2040010 (nut with HST knob) | · ··· | | Weight | 0.54 lb | | | Material/
construction | Aluminum, stainless | | | Load rating | < 2 lb bolt insertion force | | | Temperature range | | | | Quantity flown | Eight on STS-61 | - ~ | | Stowage | Payload bay | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|-----|------| | inches cm | | | | Α | 2.5 | 6.35 | | В | 1.7 | 4.32 | ## **DEVELOPMENTAL/REFERENCE** This section is reserved for items which are not available at the present time. The items are flagged as "reference only" or "developmental" where appropriate. The "reference only" items are included for future reference as a corporate knowledge repository. These items are not part of the active inventory because of their payload unique utility, because a better design now exists or because they have been found lacking in some way. Since certain features of this hardware may still be valid and because other features should be avoided in the future, this data is deemed important to pass along to future users and designers. The "developmental" items include new equipment which is anticipated to be useful in the future, but is not yet flight certified and may have only reached the prototype stage. This data gives users a heads—up on which devices may soon be available or could be made available with additional resource expenditure. This will hopefully educate the large EVA community so that redundant costly development efforts are avoided. Hardware from this section should be used only if the existing "as-is" inventory described earlier is inadequate. New equipment and modifications to existing hardware should be avoided when possible to save on high development or recertification costs. Since the flight certification and availability cannot be guaranteed for any of this hardware, customers and users must always consult the NASA subsystem manager for each item. The combined expertise of JSC Mission Operations Directorate and Crew and Thermal Systems Division engineers should be relied upon for an exact determination of tool design and use requirements. This page is intentionally left blank. ### AIRLOCK, EXTERNAL ### **OVERVIEW** The external airlock, also known as the orbiter docking system, is a derivative of the standard internal shuttle airlock. Like the internal airlock, it provides a volume that can be isolated from the rest of the crew cabin to allow EVA crew egress and ingress for external operations. In addition, the external airlock provides the means to dock with other vehicles (Russian Mir and NASA Space Station Freedom (SSF)) for shirt–sleeved crew and equipment transfer. This airlock replaces the SSF unpressurized berthing adapter starting with MB6. For SSF use, there will be internal utilities for comm, data, power, and water exchange. This airlock can be manifested by itself, in addition to the internal airlock, or connected to a pressurized module like Spacelab in the payload bay. #### **OPERATIONAL COMMENTS** In terms of EVA support, this external airlock has the following features: - Mounting provisions for up to three extravehicular mobility units (EMU's), with two on the walls and one on the floor. - A pair of umbilicals for EMU servicing, including cooling water, high pressure oxygen, battery recharge, hardline communication, and EMU operations power. These umbilicals are not used when the internal airlock is flown. - Displays and controls for EMU services, airlock depress/repress, and internal lighting. - Internal and external handrails and standoffs with integral tether points. Tether reel box mounting for either top hatch or aft hatch egress. - External truss-mounted tool boxes to hold flight-unique equipment and orbiter contingency tools relocated from the provisions stowage assembly (PSA). For docking support, additional functions are provided: - Internal and external alignment aid cameras; external laser range finder - Aft flight deck remote controlled depress valves - Docking system avionics and air ducted cooling, including a booster fan - Electric strip heaters for temperature and condensation control #### **CONTACTS** Operational: EVA – R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: ECLSS – H. A. Rotter, NASA/EC6, (713) 483–9249 Structural: K. Edelstein, NASA/ES23, (713) 483–8850 Docking: J. McManamen, NASA/ES64, (713) 483–8958 PRECEDING PAGE BLANK NOT FILMED PAGE AA-I FWD # AIRLOCK, EXTERNAL | Technical Information | | | |---------------------------|---|--| | Part number | SK287-200-92-005 (general arrangement) VL76-34000X (basic structure) L828-652020-22 (pressure vessel handholds) VL28-343017 (truss handholds) | | | Weight | | | | Material/
construction | One-piece isogrid aluminum upper cylinder
Extruded aluminum handrail tubing
Cast aluminum handrail standoffs on truss
Machined titanium standoffs on pressure vessel | | | Load rating | 187 lb internal handrail tubes and standoffs
574 lb internal crew safety tether loops
574 lb external handrail standoff tether points | | | Temperature range | | | | Internal volume | 180 ft ³ (no EMU's, no tunnel adapter)
160 ft ³ (two EMU's, no tunnel adapter)
150 ft ³ (three EMU's, no tunnel adapter) | | | Quantity flown | One | | | Stowage | Payload bay | | | Availability | Developmental, CDR pending | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 55.75 | 141.6 | | В | 57.50 | 146.1 | | С | 4.0 | 10.2 | | D | 3.0 | 7.6 | | E | 42.63 | 108.3 | | F | 36.0 | 91.4 | | G | 111.0 | 281.9 | | Н | 54.34 | 138.0 | | l | 67.31 | 171.0 | ### ANTENNA BRIDGE STRUCTURE #### **OVERVIEW** The antenna bridge structure (ABS) was designed to create a framework which distributes remote manipulator system (RMS)—induced forces on a Hughes satellite (HS376). The structure with brackets is 100 inches by 32 in. by 28 in. The surface of the structure is coated with Chemglaze A276 white paint. It has an RMS grapple fixture and EVA handholds. #### **OPERATIONAL COMMENTS** The ABS was used on the HS376 retrieval mission but did not mate to the spacecraft due to a mechanical mismatch. It was designed to be connected to a common bracket and a bumper bracket, which are attached to the satellite first. Velcro holds the ABS in position while connecting it to the brackets. After the ABS is secured, the RMS can maneuver the satellite. The ABS is a payload—unique device and is not normally manifested. It has mounting locations for the antenna cutter and a cut omnidirectional antenna. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **ANTENNA BRIDGE STRUCTURE** | Technical Information | | | |---------------------------|--|--| | Part number SED39117098 | | | | Weight | 116.5 lb | | | Material/
construction | Aluminum, Chemglaze A276 white paint, EVA handholds, RMS grapple fixture | | | Load rating | | | | Temperature range | –130° to 150° F | | | Quantity flown | Two on STS 51A | | | Stowage | Modified spacelab pallet | | | Availability | Reference only | | | Dimensional Data | | | |------------------|------|--------| | inches cm | | | | Α | 97.0 | 246.38 | | В | 26.5 | 67.31 | | С | 36.0 | 91.44 | ## APOGEE KICK MOTOR CAPTURE DEVICE #### **OVERVIEW** The apogee kick motor capture device (ACD) is a mechanical interface between the manned maneuvering unit (MMU) and the apogee kick motor (AKM) of a Hughes HS376 satellite. The ACD includes a grapple fixture for use with the remote manipulator system (RMS). Two pip pins attach the ACD to the arms of the MMU. A toggle assembly with spring-loaded toggle fingers attaches the ACD to the satellite. #### **OPERATIONAL COMMENTS** The ACD must first be attached to the MMU before the MMU can position the ACD for capture of the satellite. The MMU is used to insert the toggle assembly at the tip of the ACD into the AKM of the satellite. Lines marked on the ACD indicate depth of insertion. Spring-loaded toggle fingers are then released inside the AKM to secure the satellite. The RMS attaches to the grapple fixture on the ACD and holds the satellite while an antenna bridge structure (ABS) is attached to it. The ACD and MMU are then used to hold the satellite while the RMS moves to the grapple fixture of the ABS. The ACD is then released from the satellite and restowed, using the MMU. ## CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## APOGEE KICK MOTOR CAPTURE DEVICE | Technical Information | | | |---------------------------|--|---| | Part number | SED39117132 | | | Weight | 128 lb | | | Material/
construction | Stainless steel, aluminum alloy | | | Load rating | | - | | Temperature range | -130° to 150° F (operational)
-150° to 230° F (stowage) | | | Quantity flown | Two for STS 51-A | | | Stowage | Spacelab pallet | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 14.28 | 36.27 | | В | 23.89 | 60.68 | | С | 11.50 | 29.21 | | D | 27.00 | 68.58 | | E | 44.18 | 112.22 | | F | 0.50 | 1.27 | | G | 6.00 | 15.24 | | Н | 41.04 | 104.24 |
ASTROROPE #### **OVERVIEW** The astrorope (AR) was one of several different crew self-rescue (CSR) concepts for solving the EVA "man overboard" scenario on Space Station Freedom where no shuttle is available to assist. Evaluation of these concepts was conducted as part of the STS-49 Assembly of Station by EVA Methods (ASEM). Each device was intended to cover rescue scenarios, including tether mismanagement and tether or hook failure, when a fellow EVA crewmember is not available. This device utilizes a hand-thrown bola concept. All CSR devices were concept evaluations only and did not represent final packaging for quick deployment. "Off-the-shelf" components were used where possible. #### **OPERATIONAL COMMENTS** The AR comprises 20 ft of Kevlar cord with two end effectors or cleats for a bola—type design. It can tolerate a 100—lb tension load. The cord and end effectors are attached and stowed in a standard tool caddy on the EV crewman's mini—workstation. The cord is restrained in the caddy before use by a spring—loaded plate. The cord is deployed by the crewman tossing the two end effectors toward a target and then tightening the cord once they wrap around the structure. A strap with load—alleviating stitches protects the mini—workstation against excessive loads. Redeployment is possible but difficult, as the rope must be recoiled by hand and stowed back in the tool caddy. Two AR's were carried on STS—49 in the starboard PSA. KC-135 zero-g demonstrations have shown a hand-thrown AR has less than 50 percent accuracy, and redeployment after a miss involves time-consuming hand recoil and, at best, frequent entanglement. Any future rope-type rescue device will need an accurate deployment mechanism and a tangle-free recoil capability. Like all grappling devices, it obviously does not cover all rescue scenarios, since the crewman must be able to see a regrapple target and have low enough rotation rates to employ such a device. Future self-rescue development is concentrating on a mini manned maneuvering unit known as the simplified aid for EVA rescue (SAFER). ## **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 ## **ASTROROPE** | Technical Information | | | |---------------------------|---|--| | Part number | SED39122646-302 | | | Weight | 1.5 lb | | | Material/
construction | Kevlar cord
Silicone–coated aluminum end effectors | | | Load rating | 100 lb (tension)
15 lb (load-alleviating strap) | | | Temperature range | | | | Quantity flown | Two on STS-49 | | | Stowage | STBD PSA | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 22 | 55.88 | | В | 44 | 111.76 | | С | 240 | 609.6 | | D | 3.03 | 7.70 | | E | 3.56 | 9.04 | | F | 1.75 | 4.45 | | G | 4.75 | 12.07 | | Н | 7.0 | 17.78 | | i | 14.5 | 36.83 | ### **BAR STOWAGE ASSEMBLY** ## **OVERVIEW** The bar stowage assembly (BSA) was designed as an EVA equipment carrier for the Leasat Salvage Mission. The BSA consists of a mounting plate and attachment devices to secure equipment during launch and landing. ## **OPERATIONAL COMMENTS** The BSA allows for equipment attachment via a receiver at one end and a spring-loaded latch at the opposite end. Fasteners and center holddowns for tool boards are also a part of the design. The BSA was mounted on a starboard sill longeron get-away special (GAS) beam for STS 51-I. The capture bar, grapple bar, handling bar, spin-up bar, and workstation stanchion were stowed on the BSA. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **BAR STOWAGE ASSEMBLY** | Technical Information | | | |---------------------------|--|--| | Part number | 10176–20002–01 | | | Weight | 266.0 lb (without bars)
415.0 lb (with bars/tool boards)
597.0 lb (with bars/tool boards/GAS beam) | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | -130° to +150° F | | | Quantity flown | One on STS 51-I | | | Stowage | Payload bay GAS beam | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-------|--------|--| | inches cm | | | | | Α | 68.88 | 174.96 | | | В | 66.45 | 168.78 | | ## **BAR, CAPTURE** ### **OVERVIEW** The capture bar was designed for use during the Leasat Salvage Mission. ## **OPERATIONAL COMMENTS** The capture bar interfaces with the Leasat forward and aft pushoff side fittings and provides the crewmember with a means of capturing and despinning the satellite. Two capture bars, one prime and one spare, were flown on STS 51-I. Both were stowed on the bar stowage assembly. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **BAR, CAPTURE** | Technical Information | | | | |---------------------------|---|--|--| | Part number | art number SED 39117971-301 | | | | Weight | 23.5 lb (without tool board)
28.0 lb (with tool board) | | | | Material/
construction | Aluminum | | | | Load rating | 50 lb (tension, compression, shear)
100 ft–lb (bending)
20 lb (torsion) | | | | Temperature range | -80° to +180° F (operational)
-130° to +180° F (stowage) | | | | Quantity flown | Two on STS 511 | | | | Stowage | | | | | Availability | Reference only | | | | Dimensional Data | | | | |------------------|---------------|--------|--| | inches cm | | | | | Α | 57.873 | 147.00 | | | В | 18.938 | 48.10 | | | С | C 4.656 11.83 | | | | D | 3.750 | 9.53 | | ## **BAR, GRAPPLE** #### **OVERVIEW** The grapple bar was designed for use during the Leasat Salvage Mission. ## **OPERATIONAL COMMENTS** The grapple bar was installed on the Leasat forward and aft pushoff side fittings after the capture bar was removed. The grapple bar has a flight standard grapple fixture mounted on it that permitted the remote manipulator system (RMS) to grapple the Leasat. 7/16-in. hex bolts can be used for EVA release of the grapple fixture pin should the RMS end effector fail. One grapple bar was flown on STS 51-I. It was stowed on toolboard no. 3 of the bar stowage assembly (BSA). ### **CONTACTS** Operational: R. C. Trevino, NASA/DF2, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **BAR, GRAPPLE** | Technical Information | | | |---------------------------|---|---| | Part number | SED 39118030–301 | | | Weight | 56.6 lb (with tool board) | · | | Material/
construction | Aluminum | | | Load rating | 50 lb (shear)
450 ftlb (torsion)
1200 ftlb (bending) | | | Temperature range | -80° to +180° F (operational)
-130° to +180° F (stowage) | | | Quantity flown | One on STS 51 | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 16.000 | 40.64 | | В | 60.840 | 154.53 | | С | 7.550 | 19.18 | | D | 11.000 | 27.94 | | E | 5.812 | 14.76 | | F | 17.425 | 44.26 | | G | 14.000 | 35.56 | ## **BAR, HANDLING** ### **OVERVIEW** The handling bar was designed for use during the Leasat Salvage Mission. ### **OPERATIONAL COMMENTS** The handling bar was designed to interface with the Leasat forward and aft pushoff side fittings. It was used to provide the crewmember with a means of handling and restraining the satellite while the capture bar was being removed and the grapple bar was being installed. It was stowed on toolboard no. 4 of the bar stowage assembly (BSA). ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **BAR, HANDLING** | | Technical Information | | |---------------------------|--|--| | Part number | SED 3911800-301 | | | Weight | 15.5 lb (with tool board) | | | Material/
construction | Aluminum | | | Load rating | 200 lb (tension, compression)
100 lb (shear)
100 ft–lb (bending)
20 ft–lb (torsion) | | | Temperature range | -80° to +180° F (operational)
-130° to +180° F (stowage) | | | Quantity flown | One on STS 51–i | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|-------|--------| | inches cm | | | | Α | 60.73 | 154.25 | | В | 6.99 | 17.75 | | С | 5.87 | 14.91 | ## **BAR, INTELSAT CAPTURE** #### **OVERVIEW** The Intelsat capture bar was designed for the STS-49 Intelsat reboost mission as a means of attaching a handling device to a spacecraft that had not been designed for EVA or robotic manipulation. It comprises four major components, the central beam, a right beam extension, a left beam extension, and a steering wheel. The left beam was launched separately from the main and right beams on different stowage brackets of the orbiter sidewall. The bar had features to allow multiple latch attachment attempts. A spare main beam was flown on the booster motor pallet for mission success redundancy. #### **OPERATIONAL COMMENTS** For the premission-planned manual capture phase, the extravehicular (EV) crewmember was located on a foot restraint attached to the remote manipulator system (RMS) via the portable foot restraint (PFR) attachment device (PAD). After orbiter and RMS maneuvers to present the base of the spacecraft to the EV crewmember, the bar was to be latched to the satellite's booster motor clamp ring. Clocking of the bar relative to the spacecraft was critical to avoid unwanted contact with obstructing structures. The short V-guides surrounding the active latches at both ends of the bar aided with manual alignment and installation. Triggers located below the V-guides activated the capture
latches to grip the spacecraft ring with a force of roughly 50 lb on both sides of the ring. A large steering wheel at the center of the bar gave the EV crewmember handles for multiaxis control to despin and halt the residual satellite rotation using brief, light forces. A 7/16-in. EVA bolt could then be driven with a power tool to hard dock the latches. In the event of a latch misfire, the crew could rearm the latches with a pair of arming levers. Latch firing could be initiated either with automatic triggers or with manual triggers. After firm attachment to the spacecraft, the RMS used the grapple fixture of the right beam to maneuver Intelsat into position for the new booster motor. The left and right beams allowed the satellite to be temporarily captured in tall V-guides above the new booster motor during motor attachment work. Both beams were unbolted and stowed prior to satellite redeploy to minimize the impacts to satellite mass properties and reboost propellant. The main beam was relocated to the new booster motor before redeploy so that the original satellite configuration could be preserved after reboost. The initial capture of Intelsat was not executed as planned because preflight simulation of capture bar attachment used an air bearing simulator that had friction forces equivalent to installation forces. This variation in preflight versus on—orbit dynamics led to a three—EV—crewmember manual capture to maintain spacecraft stability for bar attachment. All other bar operations were nominal. #### CONTACTS Operational: W. Wedlake, JSC/DF42, (713) 483–2568 Technical: C. Seaman, NASA/EC5, (713) 483–5843 # **BAR, INTELSAT CAPTURE** | Technical Information | | | |---------------------------|--|--| | Part number | SED39122110-302 | | | Weight | 136 lb (main and right beams) 7 lb (left beam) 10 lb (steering wheel) 160.8 lb (sidewall carriers) | | | Material/
construction | Aluminum, stainless steel, CRES | | | Load rating | 2- to 10-lb latch triggers
15-ft-lb-hard-dock bolt
8 to 10 ft-lb left/right beam release bolts | | | Temperature range | -80° to 150° F | | | Quantity flown | One prime assembly plus one spare main beam on STS-49 | | | Stowage | Payload bay sidewall carrier (prime assembly) Payload bay pallet (spare main beam) | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 47.5 | 120.7 | | В | 37.5 | 95.3 | | С | 31.75 | 80.65 | | D | 20.5 | 52.07 | | E | 30.0 | 76.2 | | F | 11.8 | 29.97 | | G | 38.25 | 97.16 | | Н | 26 | 66.0 | | I | 20.00 | 50.8 | ## BAR, SPIN-UP #### **OVERVIEW** The spin-up bar was designed for use during the Leasat Salvage Mission. #### **OPERATIONAL COMMENTS** The spin—up bar was designed to be installed on the Leasat forward and aft pushoff side fittings. The bar was installed after the grapple bar was removed. It provided the crewmember with a means of spinning up and deploying the satellite. The spin—up bar remains on the Leasat in orbit. It was stowed on toolboard no. 5 of the bar stowage assembly (BSA) for the launch of STS 51-I. ## **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # BAR, SPIN-UP | Technical Information | | | |---------------------------|--|--| | Part number | SED 39118146-301 | | | Weight | 8.0 lb (with tool board) | | | Material/
construction | Aluminum | | | Load rating | 50 lb (tension, compression, shear)
100 ft–lb (bending)
20 ft–lb (torsion) | | | Temperature range | -80° to +180° F (operational)
-130° to +180° F (stowage) | | | Quantity flown | One on STS 51-I | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|-------|--------| | inches cm | | | | Α | 5.60 | 14.22 | | В | 60.42 | 153.47 | | С | 15.60 | 39.62 | 11_6 ## **CABLE, JUMPER** #### **OVERVIEW** The jumper cable is an 11-ft electrical cable with a female electrical connector on one end and a male electrical connector on the other. Each end has two captive bolts used in mating the jumper cable to the desired interface. A tether ring is provided on both sides of the male connector. #### **OPERATIONAL COMMENTS** The jumper cable was designed to provide a backup electrical interface during the servicing of the Solar Maximum Satellite (Solar Max). The jumper cable is manually mated to the Solar Max connector. The two bolts on the jumper cable connector are tightened by rotating approximately seven full turns clockwise with a tool having a 7/16-in. hex socket. This procedure is then repeated with the other end of the jumper cable at the flight support system (FSS) umbilical connector actuator position. Use of this jumper was not required for STS 41-C. #### CONTACTS Operational: R. Trevino, NASA/DF42, (713) 483–2597 Technical: K. Olson, NASA/GSFC/442, (205) 772–7660 # **CABLE, JUMPER** | Technical Information | | | |---------------------------|---|--| | Part number | 9390000608 | | | Weight | 17 lb | | | Material/
construction | Cable - Black Teflon webbing
Connector housing - Irradiated aluminum | | | Load rating | | | | Temperature range | -94° to +158° F | | | Quantity flown | One on STS 41-C | | | Stowage | FSS | | | Availability | Referency only | | | Dimensional Data | | | |------------------|--------|----| | | inches | cm | | Α | | | | В | | | | С | | | ### **CAMERA MOUNT, MACRO** ### **OVERVIEW** The macro camera mount was designed for the Intelsat reboost mission to allow closeup photos of the solar array panels. Atomic oxygen degradation of the array components was of concern because of the long unplanned exposure of the satellite in low Earth orbit before rescue. Photos of the array were to help with estimates of the long-term life of the vehicle. Given the difficulty of taking clear, stable pictures with existing EVA cameras in constantly changing lighting conditions while poorly restrained, this device was developed as a stabilization aid. Ultimately, this photo requirement went away and the mount was never fully developed or manifested. ### **OPERATIONAL COMMENTS** The mount was designed to attach directly to the camera lens so that it could be positioned over the area to be photographed. This was to provide a stable platform with a known focal length to obtain a usable image. The ends of the legs for the mount were to have rubberized fittings to protect the contact surfaces. Since the quality of EVA still photography is largely dependent upon good body and camera restraint, it is difficult to obtain high quality closeup images of hardware. Even wide angle images of large—scale scenes are far from easy, given the nature of the EVA environment and compatibility of the existing camera with gloved hand use. ### **CONTACTS** Operational: W. Wedlake, JSC/DF42, (713) 483–2568 Technical: C. Seaman, NASA/EC5, (713) 483–5843 # **CAMERA MOUNT, MACRO** | Technical Information | | |---------------------------|---------------| | Part number | None | | Weight | <1.0 lb | | Material/
construction | Aluminum | | Load rating | | | Temperature range | | | Quantity flown | None | | Stowage | | | Availability | Developmental | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | A | 3.81 | 9.68 | | В | 2.63 | 5.71 | | С | 1.94 | 3.48 | | D | 2.73 | 6.93 | | E | 4.25 | 10.80 | | F | 0.44 | 1.11 | ### CARRYOUT BRACKET ### **OVERVIEW** The carryout bracket was a support bracket designed specifically for Spacelab scientific airlock (SAL) unscheduled EVA's. It was a metal rod with two circular rings attached on one side and a tether ring attached on the other side. ### **OPERATIONAL COMMENTS** The carryout bracket was used only during Spacelab flights and only if there was a contingency EVA because of some failure in the retraction of the experiment table and/or closure of the SAL outer hatch. It was installed during the EVA on the experiment table by sliding the two circular rings over the experiment table jettison torque tube and then inserting the bracket base approximately 1 in. into the friction fit hole in the experiment table. The bracket prevents torque tube deflection and allows one-handed ratchet operation for disconnecting the experiment table. This tool was part of the SAL generic EVA support equipment. It was stowed in the Spacelab tools caddy in Volume H locker of the crew compartment on a flight-specific basis. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **CARRYOUT BRACKET** | Technical Information | | | |---------------------------|----------------|--| | Part number | 10159-20077-01 | | | Weight | 0.22 lb | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 4.00 | 10.16 | | | В | 2.45 | 6.22 | | | С | 6.65 | 16.89 | | | D | 0.75 | 1.91 | | ## **CETA ELECTRICAL CART (EDFE)** S90-33702 S90-5473 ### **OVERVIEW** The electrical cart is a component of the crew and equipment translation aid (CETA) experiment flown on the STS-37 EVA development flight experiment (EDFE). It was one of three candidate carts that were interchangeable with a single rolling truck. Unlike the mechanical and manual carts, this particular design was propelled by a hand-cranked electrical generator. Each cart was evaluated as conceptual technology for Space Station Freedom (SSF) to achieve a means of rapid transport of EVA crew, loose equipment, and tools for SSF assembly and maintenance. The truck provided four wheel roller clusters to engage a track,
much like a roller coaster. A portable data acquisition package (PDAP) recorded the instrumented performance of each cart design. ### **OPERATIONAL COMMENTS** In this EDFE design, a portable foot restraint provides body restraint while translating. While riding the CETA carts, the crew does not use the orbiter safety tether/slidewire but instead uses a fixed tether reel provided by the truck. Artificial illumination was provided by the payload bay floodlights and the extravehicular mobility unit (EMU) helmet lights. The crew turns a manual crank to power a generator, which in turn powers a pair of small dc motors and the cart spring—loaded, rubber—coated drive wheels. The direction of hand cranking determines forward or reverse motion, as well as providing a braking force. The handles can be locked in place for launch and landing with a sliding tab on top of the handcrank. The generator and handcrank are located on top of a telescoping pole, which is length adjustable with a push/turn knob. The elevation angle of the pole is adjustable with a bracket that has a pushbutton shaft which engages slots on the pole. Smooth, free—spinning handle grips prevent EMU glove abrasion during cranking operations. This cart has a parking brake controlled from a lever on the boom of the telescoping handcrank. The brake is locked on by pushing on the lever to drive a mechanical linkage and cable system. A handle on the cart platform allows the wheel to be preload engaged or released for cart installation and removal with the truck. Protective covers eliminate pinch points and tether snags related to the wheel rollers. The electrical cart launches and lands installed on a sill longeron cart stowage assembly. This fixture has a dedicated foot restraint to aid in cart handling during stowage and installation. While the upright body position of this cart gives good translation visibility, it was decided that the SSF CETA cart would be manually propelled as opposed to electrical or mechanical drive systems. Since the EDFE carts were built only as experimental hardware to demonstrate proof of concepts and to aid in final product selection for SSF, its components will not interface with SSF in any manner. ### **CONTACTS** Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: J. O'Kane, NASA/EC5, (713) 483–9229 ## **CETA ELECTRICAL CART (EDFE)** | Technical Information | | | |---------------------------|---|--| | Part number | SED39120974-301 | | | Weight | 62 lb (without truck or sidewall carrier) | | | Material/
construction | Metallics – Aluminum alloys, stainless, CRES
Nonmetallics – Raymark brake pads, chemglaze | | | Load rating | 3-ft/sec translation and impact rate (nominal) 6-ft/sec translation and impact rate (max.) 100-lb foot restraint load (any direction) 200-lb handhold/tether ring strength 9.5-lb handcrank use load 2-lb parking brake hold capacity | | | Temperature range | -85° to +165° F (operational and stowage) | | | Quantity flown | One on STS-37 | | | Stowage | Payload bay sidewall carrier | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-----------------|-------------------|--| | inches cm | | | | | Α | 20.0 | 50.8 | | | В | 20.0 | 50.8 | | | С | 24.0 | 61.0 | | | D | 44.0 to
53.3 | 111.8 to
135.4 | | | E | 22.0 | 55.9 | | ### **CETA MANUAL CART (EDFE)** ### **OVERVIEW** The manual cart is a component of the crew and equipment translation aid (CETA) experiment flown on the STS-37 EVA development flight experiment (EDFE). It was one of three candidate carts that were interchangeable with a single rolling truck. Unlike the electrical and mechanical carts, this particular design was directly manually propelled by grasping the track handrails. Each cart was evaluated as conceptual technology for Space Station Freedom (SSF) to achieve a means of rapid transport of EVA crew, loose equipment, and tools for SSF assembly and maintenance. The truck provided four—wheel roller clusters to engage a track, much like a roller coaster. One truck latch system secured the interchangeable carts. A portable data acquisition package (PDAP) recorded the instrumented performance of each cart design. ### **OPERATIONAL COMMENTS** A portable foot restraint provided body restraint while translating. While riding the CETA carts, the crew did not use the orbiter safety tether/slidewire but instead used a fixed tether reel provided by the truck. A pair of sockets was mounted on the manual cart base to allow the foot restraint to be attached in more than one location to evaluate single and dual handrail propulsion. Artificial illumination was provided by the payload bay floodlights and the extravehicular mobility unit (EMU) helmet lights. The manual cart has a single brake handle and set of brake pads that could be actuated as a parking brake (to prevent inadvertent movement when not in use) or as a dynamic brake to decelerate a moving crewmember. The brake handle was mounted on a flexible shaft to aid individual crew access. A short tether strap and hook on the brake handle could be attached to the crewmember's suit to ensure easy and repeatable brake reach. This brake was actuated by pulling on the handle knob to drive a mechanical linkage and cable system. A knob on the cart platform allowed the brake to be enabled or disabled for cart installation and removal with the truck. Protective covers eliminated pinch points and tether snags related to the wheel rollers. The manual cart was launched and landed installed on the truck to simplify its immediate use. The manual cart brake handle was restrained by the tether shuttle for launch and landing. Based on the STS-37 evaluations, the SSF CETA cart was selected to be propelled manually rather than by electrical or mechanical drive systems. Since the EDFE carts were built only as experimental hardware to demonstrate proof of concepts and to aid in final product selection for SSF, its components will not interface with SSF in any manner. ### **CONTACTS** Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: J. O'Kane, NASA/EC5, (713) 483–9229 # **CETA MANUAL CART (EDFE)** | Technical Information | | | |---------------------------|--|--| | Part number | LE1011003 | | | Weight | 25 lb (without truck) | | | Material/
construction | Metallics – Aluminum alloys, stainless, CRES
Nonmetallics – Raymark brake pads, chemglaze | | | Load rating | 3 ft/sec translation and impact rate (nominal) 6 ft/sec translation and impact rate (max.) 0.25 ft/sec ² acceleration/deceleration (max.) 100-lb foot restraint load (any direction) 187-lb handrail/knob strength 50-lb brake handle limit load 100-lb brake hold capacity | | | Temperature range | 150° to +140° F (operational and stowage) | | | Quantity flown | One on STS-37 | | | Stowage | Payload bay CETA rail | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 12.00 | 30.48 | | В | 20.0 | 50.8 | | С | 20.0 | 50.8 | | D | 22.2 | 56.388 | | E | 13.3 | 33.78 | ## **CETA MECHANICAL CART (EDFE)** ### **OVERVIEW** The mechanical cart is a component of the crew and equipment translation aid (CETA) experiment flown on the STS-37 EVA development flight experiment (EDFE). It was one of three candidate carts that were interchangeable with a single rolling truck. Unlike the manual and electrical carts, this particular design was propelled by a handcranked ratchet to drive geared wheels. Each cart was evaluated as conceptual technology for Space Station Freedom (SSF) to achieve a means of rapid transport of EVA crew, loose equipment and tools for SSF assembly, and maintenance. The truck provided four-wheel roller clusters to engage a track much like a roller coaster. A portable data acquisition package (PDAP) recorded the instrumented performance of each cart design. ### **OPERATIONAL COMMENTS** In this EDFE design, a leg restraint or saddle with three sets of pegs was used as an alternative to the standard portable foot restraint. With the pegs placed at the front of the upper thighs, behind the knees, and in front of the ankles, this restraint was to provide greater body stability and allow greater working forces with the upper body. This restraint was secured at one end by the mechanical cart and at the other end by the tether shuttle. While riding the CETA carts, the crew did not use the orbiter safety tether/slidewire but instead used a fixed tether reel provided by the truck. Artificial illumination for this evaluation was provided by the payload bay floodlights and the extravehicular mobility unit (EMU) helmet lights. With this cart, the crew pushes and pulls against a T-handle to power gears and the cart's spring-loaded, rubber-coated drive wheels. The drive includes a shift mechanism to select park, forward, neutral, or reverse gears and has a variable drive wheel preload for varying traction levels. Extending the T-handle beyond the normal push/pull range while pulling up on the inner portion of the T-handle engages a coaster brake. Smooth, free-spinning handle grips prevent EMU glove abrasion during cranking operations. Protective covers eliminate pinch points and tether snags related to the wheel rollers. The mechanical cart launched and landed installed on a sill longeron cart stowage assembly. This fixture had a dedicated foot restraint to aid in cart handling during stowage and installation. Two passive and two active latches
secured each cart to the single truck. A set of two arrestors on the truck provided a controlled stop in the event the track energy absorbers were contacted after brake failure. The wheel clusters and truck—cart latches were removable for emergency jettisoning if the truck or cart could not be secured for landing. Based on the STS-37 evaluation, it was decided that the SSF CETA cart would be propelled manually as opposed to using electrical or mechanical drive systems. Since the EDFE carts were built only as experimental hardware to demonstrate proof of concepts and to aid in final product selection for SSF, its components will not interface with SSF in any manner. ### CONTACTS Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: J. O'Kane, NASA/EC5, (713) 483–9229 # **CETA MECHANICAL CART (EDFE)** | Technical Information | | | |---------------------------|---|--| | Part number | SED39121323–301 (cart)
SED39121247–301 (leg restraint) | | | Weight | 50 lb (without truck or sidewall carrier) | | | Material/
construction | Metallics – Aluminum alloys, stainless, CRES
Nonmetallics – Raymark brake pads, chemglaze | | | Load rating | 3 ft/sec translation and impact rate (nominal) 6 ft/sec translation and impact rate (max.) 200 lb handhold/tether ring strength | | | Temperature range | | | | Quantity flown | One on STS-37 | | | Stowage | Payload bay sidewall carrier | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 36.0 | 91.44 | | | В | 20.0 | 50.8 | | | С | 20.0 | 50.8 | | ## **CETA TETHER SHUTTLE (EDFE)** ### **OVERVIEW** The tether shuttle was a component of the crew and equipment translation aid (CETA) experiment flown as part of the STS-37 EVA development flight experiment (EDFE). The shuttle served as a manually powered translation aid, body restraint, and safety tether attachment while rolling along a stationary track. Like the slidewire, it allows continuous translation without having to incrementally relocate the safety tether. It has four wheel roller clusters that engage a track much like a roller coaster. A design descendant of this unit has been baselined for Space Station Freedom (SSF). ### **OPERATIONAL COMMENTS** In this EDFE design, a large knob provided crew body restraint while translating. While riding the shuttle, the crew did not use the orbiter safety tether/slidewire but instead connected their waist safety tether reels to a rotating tether point on the shuttle. The shuttle has a parking brake that prevents inadvertent movement when not in use but was not intended for deceleration of a moving crewmember. This brake was actuated by a sliding tab on top of the body restraint knob. The crewmember's gloved hand served as the brake during translations. Protective covers eliminated pinch points and tether snags related to the wheel rollers. Payload bay floodlights and EMU helmet lights provided artificial illumination during translation. The tether shuttle was installed on the track prior to launch and was held in place by shims and four captive 7/16—in. hex—head bolts. The shuttle was attached to the truck and manual cart for launch via its pip pin and a hinged bracket on the truck. The manual cart brake handle was restrained by the shuttle for launch and landing. Eight noncaptive 7/16—in. hex—head bolts allowed contingency removal from the track in the event that any of the rollers became jammed or the restraint bolts could not be resecured for landing. The shuttle could be mated to the EDFE truck/carts and was an integral component of the mechanical cart evaluation where it held one end of a leg restraint assembly. This tether shuttle was specifically built as prototype experimental hardware to demonstrate proof of concepts and to aid in selection of a final product for SSF. SSF design is based on these early CETA concepts, but it has since evolved with its own unique hardware. Therefore, these STS-37 components will not interface with SSF in any manner. ### CONTACTS Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: J. O'Kane, NASA/EC5, (713) 483–9229 Parking brake actuator ## **CETA TETHER SHUTTLE (EDFE)** | Technical Information | | | |---------------------------|---|--| | Part number | LE1011004 | | | Weight | 21 lb | | | Material/
construction | Aluminum alloys, CRES | | | Load rating | 3 ft/sec translation and impact rate
187 lb knob strength
587 lb tether point | | | Temperature range | -70° to +165° F | | | Quantity flown | One on STS-37 | | | Stowage | Mated to payload bay CETA track | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | А | 13.4 | 34.04 | | | В | 8.0 | 20.32 | | | С | 7.0 | 17.8 | | ### **CETA TRACK (EDFE)** ### **OVERVIEW** The crew and equipment translation aid (CETA) track or rails are components of an experiment flown on the STS-37 EVA development flight experiment (EDFE). The rails allowed the evaluation of four different translation devices (three carts and one tether shuttle). Two separate rails were assembled on orbit to create a 47-ft. long translation path. One rail was fixed in place, while the other was relocatable by two EV crewmembers to latch to the aft end of the first rail. The handrail of each track was instrumented with magnets that were used in conjunction with the CETA truck's Hall-effect sensors to determine cart velocity as recorded by a portable data acquisition package. #### **OPERATIONAL COMMENTS** Each rail was approximately 23.5-ft. long. Sidewall carriers secured the two sections during launch and on-orbit use. Adjustable latches ensured compliance for structural and thermal deflections to ensure that the deployable rail could be installed and stowed properly. The stationary rail also served as the launch location for the truck/manual cart and the tether shuttle. Contingency release bolts were provided as an override in case the track-to-track latch failed to release. The deployable rail was not certified to land in other than the launch configuration. Continuous handrails along the center of each rail provided the primary means of propulsion for the manual cart and the tether shuttle. A 22-ft. long outrigger handrail allowed the evaluation of parallel manual aids to accelerate or decelerate these translation devices. This outrigger handrail had a dog-bone-shaped cross section and was evaluated as an improved means of maintaining body control during free-floating manual translations. The rails were marked with red, yellow, and black stripes to inform crewmembers of their location relative to the end of travel. The end of each rail had a load-absorbing arrestor to handle CETA truck/cart impacts. It was made up of a honeycomb material that collapsed upon impact and was not designed to be reset for subsequent uses. All EDFE CETA components were specifically built as prototype experimental hardware to demonstrate proof of concepts and to aid in selection of a final product for Space Station Freedom (SSF). SSF design is based on these early CETA concepts but has since evolved with its own unique hardware. Therefore, these STS-37 components will not interface with SSF in any manner. ### CONTACTS Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: J. O'Kane, NASA/EC5, (713) 483–9229 # **CETA TRACK (EDFE)** | Technical Information | | | |---------------------------|--|--| | Part number | 158322 (stationary track)
158323 (deployable track) | | | Weight | 159 lb (stationary track with FSE)
195 lb (deployable track with FSE) | | | Material/
construction | Aluminum | | | Load rating | 200 ft-lb | | | Temperature range | -110° to +165° F | | | Quantity flown | One each on STS-37 | | | Stowage | Payload bay port sill longeron | | | Availability | Reference only | | | Dimensional Data | | | |------------------|---------|--------| | | inches | cm | | Α | 9.00 | 22.86 | | В | 1.50 | 3.81 | | С | 1.13 | 2.87 | | D | 4.50 | 11.43 | | E | 2.25 | 5.72 | | F | 4.25 | 10.80 | | G | 23.5 ft | 7.05 m | ## **CETA TRUCK (EDFE)** ### **OVERVIEW** The crew and equipment translation aid (CETA) truck is a component of the CETA experiment flown as part of the STS-37 EVA development flight experiment (EDFE). The truck served as the common carrier for three candidate carts and a data recorder. It has four-wheel roller clusters that engage a track, much like a roller coaster. One latch system secures the interchangeable carts while a second holds the portable data acquisition package (PDAP). ### **OPERATIONAL COMMENTS** Two passive and two active latches secured each cart to the single truck. A set of two arrestors provided a controlled stop in the event that the track energy absorbers were contacted after brake failure. The wheel clusters were removable for emergency jettisoning if the truck could not be secured for landing. Brackets and four captive spring—loaded bolts held the truck in place for launch and landing. Instrumentation on the truck consisted of strain gauges, temperature sensors, and Hall—effect velocity sensors. The separate tether shuttle mated with the truck with a simple pip pin arrangement. While riding the CETA carts, the crewmember did not use the orbiter safety tether/slidewire; instead, a fixed tether reel provided by the truck was used. The truck and its carts were specifically built as prototype experimental hardware to demonstrate proof of concepts and to aid in selection of a final product for Space Station Freedom (SSF). SSF design is based on these early CETA concepts but has since evolved with its own unique hardware. Therefore, these STS-37 components will not
interface with SSF in any manner. ### **CONTACTS** Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: J. O'Kane, NASA/EC5, (713) 483–9229 # CETA TRUCK (EDFE) | Technical Information | | | |---------------------------|---|--| | Part number | 158294 | | | Weight | 60 lb | | | Material/
construction | Aluminum | | | Load rating | 200 lb any direction
200 ft-lb bending moment
200 lb tether point | | | Temperature range | -70° to +165° F | | | Quantity flown | One on STS-37 | | | Stowage | Payload bay CETA rail | | | Availability | Reference only | | | Di | Dimensional Data | | | |----|------------------|------|--| | | inches | cm | | | Α | 20.5 | 52.1 | | | В | | | | | С | | | | | D | | | | | E | | | | | F | | | | | G | | | | | Н | | | | | Z | | | | ## CONNECTOR INSTALLATION TOOL, D ### **OVERVIEW** The electrical D-connector installation tool, also known as the electrical connector mating tool, is used for replacement of D-style electrical connectors on satellites. ### **OPERATIONAL COMMENTS** The electrical D-connector installation tool is suitable for one-handed operation by a suited crewmember. The tool consists of a handle and two prongs that extend from the handle. One of the prongs is movable to five positions laterally along the handle to enable use of the tool for various size connectors. Connector holders are attached at the ends of each prong and are machined to accommodate the trapezoidal shape of the D-connector. The holders are positioned over the connector while the crewmember pushes the connector into place before releasing the holders. A tether ring is integral to the tool handle. Velcro on both sides of the handle provides grips for the crewmembers as well as further attachment points. Tooled marks on the handle define movable prong positions. The tool was used successfully on the Solar Maximum Repair Mission (SMRM). ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **CONNECTOR INSTALLATION TOOL, D** | Technical Information | | | |--|--|--| | Part number | SED33102630-303 | | | Weight | 0.98 lb | | | Material/
construction | Prongs – stainless steel
Handle – aluminum | | | Distance between connector holders (at widest point) | Position 1 5.6 cm 2 5.3 cm 3 4.0 cm 4 2.7 cm 5 1.8 cm | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | One on a tool board in the flight support system locker and one on a tool board in the special equipment stowage assembly for STS 41-B | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 0.85 | 2.16 | | | В | 0.25 | 0.64 | | | С | 8.00 | 20.32 | | | D | 5.70 | 14.48 | | ### **CONNECTOR PIN STRAIGHTENER** ### **OVERVIEW** The electrical connector pin straightener is a simple tool for straightening bent pins in electrical connectors during an EVA. It consists of a small-diameter metal tube with a Velcro-wrapped handle with tether ring attached. A safety guard permanently tethered to the handle covers the tip of the straightener before and after use. It will straighten pins attached to 20-gauge or smaller wires. ### **OPERATIONAL COMMENTS** The pin straightener tube is open at the tip so that it can be slipped onto the end of a bent electrical connector pin and manipulated until the pin is straight enough to function properly. It can be stowed by itself or in a tool caddy. This tool has flown on STS 41–C, Solar Maximum repair mission, and STS 51–I, Leasat Salvage Mission, but has never been used on orbit. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **CONNECTOR PIN STRAIGHTENER** | Technical Information | | | |---------------------------|--|--| | Part number | 10176-20147-01 | | | Weight | 0.4 lb | | | Material/
construction | Handle and straightener – Aluminum
Tip – Teflon | | | Load rating | | | | Temperature range | | | | Quantity flown | One on STS 41-C and STS 51-I | | | Stowage | Transfer bag on STS 51-I | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------------------------|--------------| | | inches | cm | | Α | 9.340 | 23.72 | | В | 0.750 | 1.91 | | С | 1.375 | 3.49 | | D | 0.042 (ID)
0.125 (OD) | 0.11
0.32 | ## CONNECTOR REMOVAL TOOL, D ### **OVERVIEW** The electrical D-connector removal tool is used for removal of D-style electrical connectors on satellites. ### **OPERATIONAL COMMENTS** The electrical D-connector removal tool is suitable for one-handed operation by a suited crewmember. The tool consists of a handle and two prongs with hooked ends that extend from the handle. One of the prongs can be moved along a slide in the handle to four positions. The ends of each prong form an L-shaped hook 9 mm deep. These hooks are positioned under the connector flange in order to pry the connector loose when the handle is pulled down. A tether ring is integral to the tool handle. Velcro strips on each side of the handle provide gripping power for the crewmember. Tooled marks on the handle define the positions for the movable prong. The tool was successfully used during the repair of the Solar Maximum Satellite (STS 41-C). ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **CONNECTOR REMOVAL TOOL, D** | Technical Information | | | |------------------------------|--|--| | Part number | SED33102623-303 | | | Weight | 0.71 lb | | | Material/
construction | Prongs – Stainless steel
Handle – Aluminum | | | Distance between prong hooks | Position 1 5.2 cm 2 4.9 cm 3 1.6 cm 4 1.3 cm | | | Hook depth | 9 mm | | | Load rating | | | | Temperature range | | | | Quantity flown | One on STS 41-B and STS 41-C | | | Stowage | One on a tool board in the flight support system locker and one on a tool board in the special equipment stowage assembly for STS 41-C | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 8.375 | 21.27 | | | В | 0.850 | 2.16 | | | С | 0.350 | 0.89 | | | D | 5.700 | 14.48 | | ## CONNECTOR TOOL, BASIN WRENCH ELECTRICAL ### **OVERVIEW** This electrical connector tool is designed to remove and install bayonet—style circular electrical connectors. It was developed for STS—32 as a contingency aid to disconnect difficult—to—reach connectors on a standard interface panel (SIP) on the payload bay sill longeron. This off—nominal task was developed to reapply power for deployment of the Syncom—IV satellite by demating a connector from a failed receptacle and switching to a backup power outlet receptacle. A commercial plumber's basin wrench was modified to create this design. This provides a means to demate connectors that are closely spaced together and deeply recessed out of reach. An integral T—handle is used to apply mate/demate torque. ### **OPERATIONAL COMMENTS** The connectors to be operated by this tool were never intended for EVA operation and lack wing tabs or similar EVA aids. The spring-loaded jaws grip the knurled surface of the connector and tighten as torque is applied. The tool swivel detented jaws can rotate 180° to provide greater articulation in tight quarters. The jaws will accommodate connectors ranging from a 1.25 to 2.5-in. diameter. Since the jaws do not lock onto the connector, it is relatively difficult to keep the tool mated during use. This tool and the connectors for which it was designed should not be baselined for future nominal applications. ### CONTACTS Operational: W. Wedlake, JSC/DF42, (713) 483–2568 Technical: R. Marak, NASA/EC5, (713) 483–9144 0-6 # CONNECTOR TOOL, BASIN WRENCH ELECTRICAL | Technical Information | | | |---------------------------|-----------------|--| | Part number | SED39121560-301 | | | Weight | | | | Material/
construction | Stainless steel | | | Load rating | 11 ft-lb | | | Temperature range | | | | Quantity flown | One (STS-32) | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 12.25 | 31.12 | | | В | 18.0 | 45.72 | | | С | 0.56 | 1.43 | | ## **CONNECTOR, HELIUM II RESUPPLY** ### **OVERVIEW** The Helium II Resupply Coupling has been designed to allow the resupplying of cyrogenic superfluid helium (He II) tanks. This capability will extend the life of scientific instruments on future satellites. This coupling will be the EVA fluid connection between a He II supply tanker and a receiving spacecraft for the transfer of superfluid helium at temperatures less than 18° K. The coupling is currently being developed to support the superfluid helium on—orbit transfer (SHOOT) flight experiment as a technology demonstration mission. ### **OPERATIONAL COMMENTS** This coupling consists of a tanker half (type 1) and a spacecraft half (type 2). For manual EVA engagement, the EVA crewmember initially connects the two halves in a "soft dock" position. A 7/16-in. drive hex is then used to fully engage the coupling halves. An electrical switch provides engagement status to the ground and orbiter aft flight deck. When the two halves are engaged, fluid transfer is possible. This procedure is reversed to disengage the coupling. The coupling will initially be used for manual EVA mate and demate on orbit, but shall be readily modifiable for automatic operation when used with a carrier plate. For the SHOOT
flight experiment and the initial superfluid helium tanker resupply missions, a power tool will be used to drive a 7/16—in. hex which controls the mate/demate drive screw. Type 2 couplings will be installed on the advanced X—ray astronomical facility (AXAF) and the shuttle infrared telescope facility (SIRTF). ### **CONTACTS** Operational: R. C. Trevino, NASA/DF4, (713) 483–2597 Technical: W. C. Boyd, NASA/EP4, (713) 483–9020 # **CONNECTOR, HELIUM II RESUPPLY** | Technical Information | | | |---------------------------|------------------|--| | Part number | None | | | Weight | 31 lb (estimate) | | | Material/
construction | Stainless steel | | | Drive torque | ~25 in–lb | | | Drive turns | 24.2 in. | | | Load rating | | | | Temperature range | -258° to +170° F | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 13.91 | 35.33 | | | В | 10.02 | 25.45 | | | С | 6.91 | 17.55 | | ## COVER, APOGEE KICK MOTOR NOZZLE ### **OVERVIEW** The apogee kick motor (AKM) nozzle cover assembly is a fabric cover which fits over Palapa/Westar type satellite nozzles to prevent contamination of the payload bay area by burned residue lining the nozzle interior. ### **OPERATIONAL COMMENTS** The AKM nozzle cover is constructed of Ortho fabric with Armalon reinforcement along the sides. The cover is installed onto the nozzle by EVA crewmembers prior to soft docking the satellite into the payload bay. Installation is facilitated by zippers at three side positions. Two nozzle clips and a pull strap assure a secure fit of the cover over the nozzle. Two of these covers were successfully used on STS 51–A. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **COVER, APOGEE KICK MOTOR NOZZLE** | Technical Information | | | |---------------------------|---|--| | Part number | 10174 –20090 –01 | | | Weight | 2.2 lb | | | Material/
construction | Ortho and Armalon fabrics | | | Load rating | | | | Temperature range | | | | Quantity flown | Two on STS 51-A | | | Stowage | Spacelab pallet tool stowage bag on tool board #2 | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 4.5 | 11.43 | | В | 25.5 | 64.77 | ## COVER, LARGE SOFT ENVIRONMENTAL ### **OVERVIEW** This cover, commonly known as the shower cap, was designed for the STS-49 Intelsat reboost mission to protect sensitive mechanisms from thermal extremes and contamination. It covered the docking latches, umbilicals, and deployment electronics of the replacement booster motor until the Intelsat spacecraft was ready for installation. This large, soft cover was intended for single-flight use and was secured with Velcro. The removal and stowage of this cover was designed for simplicity and minimal overhead; it was to be completed by a single crewmember. ### **OPERATIONAL COMMENTS** To start the stowage process, the free floating crew released and stowed the segmented edges of the cover by folding them up like the petals of a flower. Velcro held each petal in the launch and stowed configuration. Fabric pull straps provided finger grips for petal handling. From a fixed foot restraint, a single crewmember then folded the entire cover into a modified petal that served as the shower cap's own stowage bag. A long strap across the shower cap diameter aided retraction of the cover. Finally, the cover was stowed out of the way near the worksite with a set of pip pins. Grounding wires protected against static charge buildup; pressure vent patches allowed atmospheric pressure to escape on orbit. The simplicity and the user friendliness associated with the design and use of this cover are recommended for future large, soft covers that must be handled by an EVA crew. ### **CONTACTS** Operational: W. Wedlake, JSC/DF42, (713) 483–2568 Technical: C. Seaman, NASA/EC5, (713) 483–5843 # **COVER, LARGE SOFT ENVIRONMENTAL** | Technical Information | | | |---------------------------|--|--| | Part number | 7757094 | | | Weight | | | | Material/
construction | Multilayer Kapton and Mylar blanket | | | Load rating | 0.92 absorbtivity
0.85 emissivity | | | Temperature range | -22° to 176° F (predicted temperature of passive underlying components for STS-49 vehicle attitude) | | | Quantity flown | One on STS-49 | | | Stowage | Payload bay pallet | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-------|--------|--| | inches cm | | | | | Α | 53.50 | 135.89 | | | В | 28.0 | 71.12 | | | С | 43.25 | 109.86 | | ### **CREW PROPULSIVE DEVICE** ### **OVERVIEW** The crew propulsive device (CPD) was one of several different crew self-rescue (CSR) concepts for solving the EVA "man overboard" scenario on Space Station Freedom where no shuttle is available to assist. Evaluation of these concepts was conducted as part of the STS-49 Assembly of Station by EVA Methods (ASEM). Each device was intended to cover rescue scenarios including tether mismanagement and tether or hook failure when a fellow EVA crewmember is not available. This particular device provides the capability for the EV crewman to "fly" herself/himself back to the station structure. All CSR devices were concept evaluations only and did not represent final packaging for quick deployment. "Off-the-shelf" components were used where possible. ### **OPERATIONAL COMMENTS** The CPD is a modified version of the Gemini and Skylab handheld maneuvering unit (HHMU). This device requires accurate interpretation of rotation rates and correct hand positioning of the unit by the crewman to stop rotations and induce translation rates. It comprises a four-bottle pack of compressed nitrogen and a hand unit with two tractor nozzles and one pusher nozzle. The bottle pack is secured to the back of the EV crewman's suit (at the manned maneuvering unit (MMU) latch plates) and the hand unit can be attached to the mini-workstation. Each pair of bottle packs has a pressure gauge to indicate state of N2 charge, a relief valve, and a shutoff valve. The handgrip and nozzle location are designed for optimum translation control. The two puller nozzles are located at the outer end of the hand unit wand and are activated by the main handgrip trigger. The pusher nozzle is located in the center of the wand and is activated by depressing first the pusher button with the index finger and then the main trigger, holding both down for the desired duration. All three nozzles have a small Kevlar string attached for the crewman to visually confirm gas flow during operation. In case of a stuck on thruster, the wands can be folded to cut off gas flow. For STS-49, the hand unit and one bottle pack were stowed in the starboard PSA and two additional bottle packs were stowed in a middeck locker. The CPD has only enough propellant for approximately 40–50 seconds of short propulsive bursts. The hand unit is too large to carry full time on the mini-workstation. The gas supply should be inside the PLSS to avoid interferences beyond the existing EMU backpack. The CPD was required to handle a 1 ft/sec separation rate and up to 10 deg/sec rotation rate. However, a realistic tether failure scenario very likely would have higher rates. The purely manual rotational stabilization system of the CPD makes it difficult to recover from a multiaxis tumble. Future self-rescue development is concentrating on a mini-MMU known as the simplified aid for EVA rescue (SAFER). ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 ## **CREW PROPULSIVE DEVICE** | Technical Information | | | |---------------------------|--|--| | Part number | SED39122612-30X | | | Weight | 30.0 lb (bottle pack)
5.0 lb (hand unit and umbilical) | | | Material/
construction | Ortho fabric thermal garment, Cres fluid fittings, aluminum housing, Vespel bearing, Braycote lubricant, Loctite | | | Load rating | 6.1 ft/sec (delta V) 1.15 lb (max. thrust) 1.43 lb nitrogen per bottle pack (114 in ³) 2200-psi N ₂ supply tank (nominal) 4500-psi N ₂ supply tank (leak before burst) 85 psi (regulation to thrusters) 130-psi hand unit (max. operating) 100/90-psi relief valve (crack open/reseat) | | | Temperature range | -110° to +150° F (stowage)
-30° F (min. operational) | | | Quantity flown | One hand thruster and three bottle packs on STS-49 | | | Stowage | Middeck locker (two bottle packs) STBD PSA (one bottle pack and hand thruster) | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 20.25 | 51.44 | | В | 10.25 | 26.04 | | С | 14.0 | 35.56 | | D | 15.0 | 38.1 | | Ε | 6.8 | 17.27 | | F | 7.8 | 19.81 | | G | 4.0 | 10.16 | ## **CUFF CHECKLIST, ELECTRONIC** ### **OVERVIEW** Because of the high number of Space Station Freedom (SSF) assembly and maintenance interfaces, EVA crew training may not be as comprehensive as it has been in the past. There will be more reliance upon generic preflight skills training that is supplemented by worksite—unique procedure and data access. The existing paper cuff checklist (in use since the Apollo missions) is inadequate for this high EVA utilization era due to limited data capacity, short useful life of materials, and difficult ground and on—orbit update capability. To correct the paper cuff checklist deficiencies and to make
the extravehicular (EV) crew more independent of intravehicular (IV) and ground support, an electronic cuff checklist is being developed. The data it contains will eventually be updatable prior to EVA via uplink from flight controllers. In the long term, it will be able to transmit data to the the EVA crew at the worksite during EVA. For now, ground–loaded data has been pursued with the capability for future on–orbit data modification. A wrist–band–mounted device has been the focal point for development, but a work–stanchion–mounted unit with larger display, greater memory, and higher resolution graphics is being considered as well. This entire concept is envisioned as a transitional solution leading up to eventual use of a helmet–mounted display. ### **OPERATIONAL COMMENTS** Detailed features of the basic design include: - Rugged, reliable, and cost effective - Fully independent of all extravehicular mobility unit (EMU) systems - Small and lightweight for minimal interference - Operable in both flight and training environments - EEPROM memory storage with 500 plus page display capability for text and simple line drawings - Flat Screen technology with screen size similar to paper cuff checklist (liquid crystal display selected for minimal power use and and packaging volume, 320 by 240 pixel resolution) - Automatic brightness control (not available in detailed test objective (DTO) unit) - Controlled via touch screen with sextant format for software reassignable function keys - RS232C serial data input port to load data preflight and during flight from existing computers - Fused internal alkaline battery pack for EVA use, IVA-replaceable without tools - External dc power port for ground use (not available in DTO unit) - 11-hour continuous operation - Automatic power conservation mode (not available in DTO unit) - EV operable ON/OFF switch (may require a tool for DTO unit) - Built-in time display and stopwatch ### CONTACTS Operational: D. S. Schuck, NASA JSC/DF42, (713) 483–4442 Technical: J. Marmolejo, NASA JSC/EC5, (713) 483–9233 # **CUFF CHECKLIST, ELECTRONIC** | | Technical Information | | | |---------------------------|---|--|--| | Part number | SK-ECC-50 top assembly
SK-ECC-10 display module
SK-ECC-01 battery pack
SK-ECC-20 thermal garment | | | | Weight | ≤3.0 lb | | | | Material/
construction | Aluminum housing covered with Ortho fabric | | | | Load rating | 60° viewing angle
5.4 W–hr using 10 AA alkaline batteries | | | | Temperature range | +32° to +113° F (LCD w/o heaters)
60° F heater control temperature | | | | Quantity flown | Two
(Paper cuff checklist flown as backup until
electronic unit has proven reliability) | | | | Stowage | Crew cabin | | | | Availability | Developmental (CDR pending) | | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 5.664 | 14.387 | | В | 4.744 | 12.050 | ## **CUTTER, COMPOUND CABLE** ### **OVERVIEW** The compound cable cutter is designed to cut small cables and wire harnesses up to 0.19 in. in diameter. Currently in development, it is intended to replace the diagonal cutters and parrot-beaked small EVA cable cutters now flown on every mission in the provisions stowage assembly (PSA). ### **OPERATIONAL COMMENTS** The compound cable cutter is equipped with large handles to fit the EVA gloved hand and is designed for one-hand operation. The cutter jaw opening measures 9/16 in. wide and 7/8 in. deep when fully opened. It has pointed jaw tips for cutting in tight access areas. ### **CONTACTS:** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **CUTTER, COMPOUND CABLE** | Technical Information | | | |-----------------------------|---|--| | Part number SED33104404-301 | | | | Weight | 0.8 lb | | | Material/
construction | Jaws – Carbon steel
Handles – Aluminum | | | Load rating | 0.19-in. diameter (max. cut) | | | Temperature rating | -200° to +250° F (operational), +350° F (stowage) | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 8.0 | 20.32 | | | В | 5.0 | 12.70 | | | С | 3.125 | 7.94 | | | D | .375 | 0.95 | | | E | 0.625 | 1.59 | | ### DOOR LATCH TOOL ### **OVERVIEW** The ORFEUS telescope has a door that provides contamination protection during ground, launch, and on—orbit periods. This same door also acts as a sunshade when open to stop direct solar radiation from shining inside the sensitive telescope. The door has redundant drive mechanisms for its open/close functions, but a single latch is driven by cables from the same drive mechanisms. These cables are pulled by a pair of lever arms driven by the drive motor shaft. One lever opens the door latch and the other assists in locking the latch. This tool gives the EVA crew the capability to override the drive motor lever arms to open or close the door latch. ### **OPERATIONAL COMMENTS** The latch assembly consists of one latch body, two closure locks, and a safety lock. With the tool attached to a drive ratchet, the left lever arm can be rotated 34° clockwise to open the latch. Care must be taken to avoid overloading the payload hardware more than 14.7 ft-lb. Drive torque should take only 2.2 ft-lb. The right lever arm is driven clockwise to close the secondary latch lock. For this operation, no more than 29.5 ft-lb should be input to protect the payload hardware. Microswitches and visual flags provide feedback on door position and latch engagement. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## **DOOR LATCH TOOL** | Technical Information | | | |---------------------------|---------------------------|--| | Part number | 10159-10091-01 | | | Weight | 0.14 lb | | | Material/
construction | Stainless steel, aluminum | | | Load rating | 29 ft-lb | | | Temperature range | | | | Quantity flown | Two on STS-51 | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | |------------------|-------|------| | inches cm | | | | Α | 0.593 | 1.51 | | В | 1.180 | 3.00 | | С | 3.680 | 9.35 | | D | 0.932 | 2.37 | ### **DUST CAP REMOVAL TOOL** ### **OVERVIEW** The dust cap removal tool is a contingency tool specifically developed to assist with actuating and safing the forward and aft restraint structures of the ACTS/TOS spacecraft. If the primary and secondary electromechanical actuators that support spacecraft deployment and landing restraint were to fail, they would have to be isolated by pin puller assemblies. The primary actuator has a pyro puller, but the secondary puller only has a manually operated puller. The pyro pin puller may also require manual actuation if it fails. Each pin puller offers an EVA interface that is protected from contamination by a dust cap that is just a screw—on aluminum lid. The dust cap itself has no EVA interface and is removable only with this device, which functions much like a common automobile oil filter wrench. ### **OPERATIONAL COMMENTS** This tool was developed from a similar ground support tool. It provides a band clamp mechanism for tightening itself onto the dust cap. A 1/2-in. hex turned clockwise tightens the clamp to secure the tool to the dust cap. A 7/16-in. hex interface is then turned counterclockwise with a manual or powered EVA wrench to remove the tool/dust cap assembly. Tethering of the combined tool/dust cap is provided by the removal tool. A separate tool actuates the pin puller. Multilayer insulation (MLI) and safety wire, which protects certain pin pullers, must be removed before using this tool. Should the preflight-sized band clamp be too tight, it can be loosened by the EVA crew. ### **CONTACTS** Operational: O.Koehler, JSC/DF42, (713) 483-4363 Technical: F. Sanders, NASA MSFC/EE43, (205) 544-0164 ## **DUST CAP REMOVAL TOOL** | Technical Information | | | |---------------------------|--|--| | Part number | 97M52700-1 | | | Weight | 0.84 lb | | | Material/
construction | Aluminum, stainless steel | | | Load rating | 140 in-lb dust cap removal torque (max.) | | | Temperature range | | | | Quantity flown | Three | | | Stowage | Middeck | | | Availability | Reference only | | | Dimensional Data | | | |------------------|------|-----| | inches cm | | cm | | Α | 3.15 | 8.0 | | В | 2.95 | 7.5 | ### **EMU HELMET-MOUNTED DISPLAY** #### **OVERVIEW** Looking ahead to the long-term needs of intense Space Station Freedom (SSF) and Lunar/Mars EVA, it is foreseen that the existing paper cuff checklist (in use since the Apollo missions) will be inadequate because of limited data capacity, short useful life of materials, and difficult ground and on-orbit update capability. With the high demand for preflight crew time and the large number of EVA tasks, EVA crew training may not be as comprehensive as it has been in the past. To use crew time more efficiently, there will be more reliance upon generic preflight skills training that is supplemented by worksite-unique procedure and data access. To correct the paper cuff checklist deficiencies and to make the extravehicular (EV) crew more independent of intravehicular (IV) and ground support, a helmet-mounted display (HMD) is being developed. The HMD is an electro-optical system designed to provide text, graphics, and possibly video for viewing within the EV helmet. This entire concept is targeted for implementation on an advanced extravehicular mobility unit (EMU) because of the prohibitive impact to the existing shuttle EMU. Because of its potential for minimizing the impact to crew worksite access, the HMD is seen as the preferred long-term solution over the electronic cuff checklist. ### **OPERATIONAL
COMMENTS** The primary goals of the HMD include hands-free access to information with minimal power demand and low profile packaging to minimize any impacts to suit utilization. Suit performance data, detailed procedural data, manned maneuvering unit navigational data, and visual feedback from a helmet-mounted TV may be accessed using the HMD. Four designs have been demonstrated. In each, the HMD data are displayed as a virtual, see-through image located conveniently above the user's primary field of view inside are the EMU helmet. All displays can be interfaced to a speech recognizer for a totally hands-free environment. - The Wright-Patterson HMD demonstrator consists of twin high-resolution (525-line) miniature CRT's (1-in. diameter by 3-in. length) that project a binocular image via an optical train/toroidal combiner to the user, providing a 24° by 45° image (1/3 center overlap). - The Hamilton Standard HMD demonstrator provides a fully overlapped, binocular image from backlit, dense (320 by 220 pixel) transmissive LCD's and a projection optics train. - The ARA optics HMD demonstrator provides a fully overlapped, binocular image from two miniature CRT's that project an image through relay optics, a holographic mirror, and a holographic two-element combiner, providing a 20-in. diagonal field-of-view virtual image. - The Technology Innovation Group HMD demonstrator provides a binocular image from a single CRT reflected from a mirror and a curved holographic combiner to provide a 17-in. diagonal field-of-view image. #### **CONTACTS** Operational: R. Fullerton, NASA/DF42, (713) 483–2589 Technical: Jose A. Marmolejo, NASA/EC5, (713) 483–9233 ## **EMU HELMET-MOUNTED DISPLAY** | Technical Information | | | |---------------------------|--|--| | Part number TBD | | | | Weight | <10 lb | | | Material/
construction | Glass
Polycarbonate
Aluminum | | | Load rating | RS-170 video input
110 V ac (60 Hz)
3 watts/CRT and 40-watt driver (Wright-Pat)
TBD watts (Hamilton Standard) | | | Temperature range | Room temperature (development only) | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|----| | | inches | cm | | Α | | | | В | | | | С | | | | D | | | | E | | | | F | | | | G | | | | Н | | | | Z | | | ### EXTRAVEHICULAR MOBILITY UNIT, ADVANCED #### **OVERVIEW** The extravehicular mobility unit (EMU) is actually a collection of new technologies being developed to create a high pressure garment so that no prebreathing is required and the risk of decompression sickness is minimized for high frequency EVA sorties. It also features life support systems that are regenerable, on—orbit maintainable, and do not vent overboard contaminants like cooling water. The current shuttle EMU requires a long duration reduction in cabin pressure to 10.2 psia or 4.0 hours of in—suit prebreathing of pure oxygen before each EVA. Low cabin pressure is undesirable in terms of degraded avionics cooling and for payload science, since this varies from ground—based control experiments. Long periods of prebreathing in the suit are uncomfortable and detract from productive crew time. The pressure garment components of the high pressure suit have been developed at the Johnson Space Center and at the Ames Research Center. The Ames AX-5 is a full, hard suit; the JSC Mark III has both hard and soft components. Each suit is designed to operate at a suit pressure of 8 psid compared to the 4.3 psid pressure of the shuttle EMU. Both use a rear entry hatch concept for simpler donning and doffing. The shoulder bearings are canted inboard as much as possible to improve the range of motion of each arm. Both designs use modular components for quick and easy parts breakdown for cleaning, resizing, inspection, and stowing. Ankle and hip bearings combined with a waist bearing are used in place of a waist bearing alone for increased lower torso mobility. Development testing has shown that the optimum pressure garment would be made up of components from both the AX-5 and the Mark III. Fabrication of dexterous high pressure gloves is the most challenging aspect of this technology. The life support components being developed include long life rechargable fuel cells, wax based water cooling, radiator cooling, automatic thermal comfort regulation, and cryogenic oxygen storage. One challenge of this technology is to package it in a backpack that is small enough to avoid degrading crew mobility and worksite access. Further development of all the above technologies has been slowed in favor of continued near term use of the shuttle EMU for Space Station. Much of this technology is applicable to planetary exploration. ### CONTACTS Technical: (Mark IV): J. Kosmo, NASA/JSC/EC6, (713) 483–9235 Technical: (AX-5): K. Vykukal, NASA/ARC, (415) 604–5386 # **EXTRAVEHICULAR MOBILITY UNIT, ADVANCED** | | Technic | cal Informatio | n | |---------------------------|---|-------------------------|-------------------------------| | Part number | | | | | Weight | | | | | Material/
construction | Shoulder Elbow Waist/hip Knee Ankle Torso Entry Helmet Boot Environmental | 13 in. dome
Aluminum | Rear
13 in. dome
Fabric | | Load rating | 8.3 psid (nominal) | | | | Temperature range | | | | | Quantity flown | | | <u></u> ", " | | Stowage | | | | | Availability | Developmental | | | | Dimensional Data | | | |------------------|----|-------| | inches cm | | | | Α | 30 | 76.2 | | В | 28 | 71.12 | | С | 80 | 203.2 | ### HANDLE, LARGE PORTABLE ORU #### **OVERVIEW** The large portable ORU handle is an infinitely adjustable latch—on handle designed to provide the astronaut with a convenient and safe means of handling the electronic black boxes of the Hubble Space Telescope (HST) should they need replacement while on orbit. ### **OPERATIONAL COMMENTS** The handle is a ratcheting, linear clamping device designed to mate with typical spacecraft electronic boxes. The device employs a double telescoping rack and pinion drive for a quick acting, highly compact design, a high resolution ratchet mechanism for locking, and silicon rubber grip pads to provide compliance and gripping friction. Operation of the device involves two processes, selection of mode (LOCK or UNLOCK) and rotation of crank handle. Mode selection either engages or neutralizes the ratchet mechanism. In the LOCK mode, the crank handle can only be turned to tighten the device. In the UNLOCK mode the clamps can be extended or retracted. The device is available in two configurations (large and small) that cover a grip range from 11 to 32 in. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Sheffield, LMSC/Dept 64–10, (408) 742–8464 # HANDLE, LARGE PORTABLE ORU | Technical Information | | | |---------------------------|--------------------------------|--| | Part number | SET97M22926-1 | | | Weight | Not available | | | Material/
construction | Handle cushion – RTV | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|-------------------|-------------------| | | inches | cm | | Α | 4.80 | 12.19 | | В | 10.35 | 26.29 | | С | 11.70 to
32.00 | 29.72 to
81.28 | | D | 18.53 to
35.92 | 47.07 to
91.24 | ## HANDLE, SMALL PORTABLE ORU ### **OVERVIEW** The small, portable orbital replacement unit (ORU) handle is an infinitely adjustable latch—on handle designed to provide the astronaut with a convenient and safe means of handling the electronic black boxes of the Hubble Space Telescope (HST) should they need replacement while on orbit. ### **OPERATIONAL COMMENTS** The handle is a ratcheting, linear clamping device designed to mate with typical spacecraft electronic boxes. The device employs a double telescoping rack and pinion drive for a quick acting, highly compact design, a high resolution ratchet mechanism for locking, and silicon rubber grip pads to provide compliance and gripping friction. Operation of the device involves two processes, selection of mode (LOCK or UNLOCK) and rotation of crank handle. Mode selection either engages or neutralizes the ratchet mechanism. In the LOCK mode, the crank handle can only be turned to tighten the device. In the UNLOCK mode the clamps can be extended or retracted. The device is available in two configurations (large and small) that cover a grip range from 4 to 14 in. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. Sheffield, LMSC/Dept 64–10, (408) 742–8464 # HANDLE, SMALL PORTABLE ORU | Technical Information | | | |---------------------------|--------------------------------|--| | Part number | art number SET97M22763-1 | | | Weight | Not available | | | Material/
construction | Handle cushion – RTV | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------------|-------------|--| | | inches cm | | | | Α | 4.80 | 12.19 | | | В | 10.35 | 26.30 | | | С | 4.10-13.93 | 10.41–35.38 | | | D | 8.99-17.46 | 22.83-44.35 | | ### HANDLING AID, MAGNETIC ### **OVERVIEW** The magnetic handling aid (MHA) is one of a family of magnetic EVA aids undergoing development. The MHA was designed for the proposed Shuttle Radiator Assembly Demonstration (SRAD) flight experiment. This mission was to demonstrate a crewmember's ability to assemble 50–ft long heat pipe radiators and administer subsequent maintenance activities associated with three possible methods of radiator handling. The method to be utilized involves an EVA crewmember with an MHA in the manipulator foot
restraint (MFR) attached to the remote manipulator system (RMS). The MHA is the EVA hand-held version of the RMS magnetic end effector. #### **OPERATIONAL COMMENTS** The MHA provides the EVA crewmember with a method of manually handling a radiator element. Attachment of the MHA is accomplished by an interface between an insert installed in the radiator and an Eriez rare earth magnet. The MHA has a steering wheel configuration for multiaxis handling while attached to the radiator. It also provides an EVA handle giving one-handed operation to polarize and depolarize the magnet. The handle uses 180° lock-on and lock-off positions. A standoff or pedestal is attached between the wheel and the magnet saddle to allow for proper grip and clearance above the radiator stacked configuration. The MHA is currently in prototype form. A high-fidelity mockup of this unit also exists. ### CONTACTS Operational: R. C. Trevino, NASA/DF4, (713) 483–2597 Technical: C. Hess, NASA/ER, (713) 483-9142 ## **HANDLING AID, MAGNETIC** | Technical Information | | | |---------------------------|---|--| | Part number | Not available | | | Weight | 15.0 lb (est) | | | | 20.0 lb (max.) | | | Material/
construction | Aluminum alloy, 6061-T6 rare earth magnet | | | Load rating | | | | Temperature range | ±200° F | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 15.44 | 39.22 | | | В | 10.25 | 26.04 | | | C 9.00 22.86 | | | | | D | 8.25 | 20.96 | | ### HARPOON, MODIFIED ### **OVERVIEW** The modified harpoon is a tethering prototype device originally designed to fit into the open node holes of the Space Station Freedom (SSF) truss structure and latch into place. It provides a tethering location at the nodes for use in EVA and also provides a means of tethering the nodes for SSF construction. A spring—loaded bumper keeps the node tight on the harpoon until it is released. ### **OPERATIONAL COMMENTS** The harpoon is attached to the node by simply pushing it into any open hole location until it latches in place. To release the harpoon, pull the handle at the base outward until the harpoon disengages. This harpoon concept has been found to be excellent for ease of EVA use as a true one-handed equipment tether. With the revision of SSF truss to a preintegrated design, this item currently has no SSF application. #### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HARPOON, MODIFIED | Technical Information | | | |---------------------------|---------------------------------------|---| | Part number | 10159-10052-01 | | | Weight | 0.15 lb | - | | Material/
construction | Delrin
Stainless steel
Aluminum | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.40 | 3.56 | | В | 0.50 | 1.27 | | С | 0.70 | 1.78 | | D | 6.65 | 16.89 | | E | 1.00 | 2.54 | ## HOOK, GRAPPLE ### **OVERVIEW** This item was a part of several different crew self-rescue (CSR) concepts for solving the EVA "man overboard" scenario on Space Station Freedom where no shuttle is available to assist. These concepts were evaluated as part of the STS-49 Assembly of Station by EVA Methods (ASEM). Each device was intended to cover rescue scenarios including tether mismanagement and tether or hook failure when a fellow EVA crewmember is not available. All CSR devices were concept evaluations only and did not represent final packaging for quick deployment. "Off-the-shelf" components were used where possible. ### **OPERATIONAL COMMENTS** A common end effector was developed for all three pole-type CSR devices on STS-49 (inflatable, bistem, and telescoping poles). It is designed to grapple a 2-in. strut and requires a pull-type motion by the crewman for grapple. Once grappled, it will tolerate a 100-lb load and remain attached until released by the crewmember. The end effector is attached with a pip pin to the end of each pole device. Two end effectors were stowed in the starboard provisions stowage assembly (PSA) for STS-49. This end effector was designed before the station change to a preintegrated truss construction and is optimized for the previous 2-in. strut. Although some struts will exist on station, the current preintegrated truss design uses primarily I-beam segments. Thus, any operational pole-type device and any future end effector must be designed to grapple I-beam-type targets. The grappling device solution obviously does not cover all rescue scenarios, since the crewman must be able to see a regrapple target and have low enough rotation rates to employ such a device. #### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483-2378 # **HOOK, GRAPPLE** | Technical Information | | |---------------------------|---| | Part number | SED39122702-301 | | Weight | 0.7 lb | | Material/
construction | Aluminum | | Load rating | 100 lb (tension)
25 lb (compression) | | Temperature range | | | Quantity flown | Two on STS-49 | | Stowage | STBD PSA | | Availability | Reference only | | Dimensional Data | | | |------------------|-------|--------| | inches cm | | | | Α | 0.80 | 2.03 | | В | 1.186 | 3.012 | | С | 2.60 | 6.60 | | D | 7.50 | 19.05 | | E | 9.375 | 23.813 | ## HOOK, ONE-HANDED TETHER ### **OVERVIEW** The one-handed tether hook consists of the hook along with a strap and french hook. The hook, which requires only one hand to operate, is designed to secure tools and hardware to the EVA crewmember or to a tether point. This tool has not made it past the development stage. ### **OPERATIONAL COMMENTS** The one-handed tether hook is operated by pulling the actuating ring to open the jaws. The jaws close automatically when the actuating ring is released. An adjustable strap is attached at the base of the tether handle. The strap features a tensioning buckle for length adjustment and a french hook and D-ring for temporary restraint. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HOOK, ONE-HANDED TETHER | Technical Information | | | |---------------------------|--|--| | Part number | 10159-10050-01 | | | Weight | TBD | | | Material/
construction | Aluminum
Stainless steel
Nomex strap | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 2.63 | 6.68 | | В | 0.38 | 0.97 | | С | 1.50 | 3.81 | | D | 8.75 | 22.23 | | E | 1.25 | 3.18 | | F | 1.03 | 2.62 | ## HOOK, QUICK ATTACH TETHER #### **OVERVIEW** The quick attach tether hook allows the crewmembers to rapidly attach and lock themselves to an EVA handrail or tether point by simply pressing the tether hook trigger against the handrail. This tool has not made it past the development stage. ### **OPERATIONAL COMMENTS** The hook is operated by first depressing a crossbar, located in the center of the tether hook, to place the trigger mechanism in the cocked position. A locking pin at the hook opening is retracted when the trigger mechanism is cocked. The hook is then ready to be attached to the handrail or tether point. The hook is secured by placing the open end of the hook over a tether point and simultaneously depressing the trigger at the back of the hook opening. The locking pin is then thrust into a position that closes the hook opening and prevents the hook from inadvertently coming off the handrail. The locking mechanism can also be actuated by manually depressing a button on the back side of the hook. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HOOK, QUICK ATTACH TETHER | Technical Information | | | |---------------------------|--------------------------------|--| | Part number | 10159-10051-01 | | | Weight | 0.45 lb | | | Material/
construction | Aluminum
Stainless steel | | | Load rating | | | | Temperature range | -130° to +150° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | А | 2.10 | 5.33 | | В | 0.5 | 1.27 | | С | 7.5 | 19.05 | | D | 1.5 | 3.81 | | E | 2.87 | 7.29 | | F | 0.90 | 2.29 | ### HOOK, RADIAL SQUEEZE #### **OVERVIEW** This EVA tether hook is being developed as an alternative to the standard wrist and waist tether hooks currently in use throughout the shuttle program. In principle, the round grip of this hook can be grasped from any approach angle. Simply making a closed fist should actuate the hook. The large grip size of the handle fits more naturally into the neutral position of the gloved hand. This new design should help to minimize the overhead and fatigue associated with frequent operation of the shuttle EVA hooks during equipment handling. ### **OPERATIONAL COMMENTS** A single shaft is driven to operate this hook. To open the hook, the fingers are wrapped around the cylindrical body of the handle below the hook. When the fingers tighten around the handle, the index finger and thumb squeeze large opposing lock buttons while the other fingers and palm squeeze even larger opposing buttons to open the hook. These actions are intended to be transparent to the crew, since the buttons wrap all the way around the handle with an upper and lower set of four 90-degree segments. A soft rubberized covering protects the internal mechanisms from contamination. Installing the hook on a rigid tether point still
requires both sets of buttons to be pushed, since most of the hand is always used, so the hook cannot be easily "slapped" on. Releasing the hook's handle allows the spring-loaded shaft to lock the hook closed. This hook has potential as an improved equipment restraint for future shuttle and Space Station applications, since it lacks some of the negative features of the present shuttle hooks. It requires less precise finger dexterity because there is no double lock which must be pushed in parallel while squeezing the hook open. Avoidance of this complex finger action during high frequency equipment handling is critical to ensure EVA efficiency and minimize lower arm and hand fatigue. Ground and on-orbit evaluations are underway to assess this design. ### CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W.B. Wood, NASA/EC5, (713) 483–9247 # **HOOK, RADIAL SQUEEZE** | Technical Information | | | |---------------------------|---------------------|--| | Part number | SED39123077-301 | | | Weight | | | | Material/
construction | Aluminum, stainless | | | Load rating | | | | Temperature range | | | | Quantity flown | One on STS-51 | | | Stowage | Middeck locker | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 6.45 | 16.4 | | В | 2.19 | 5.6 | | С | | | | D | | | | E | | | | F | | | | G | | | | Н | | | ### HOOK, SKYLAB ### **OVERVIEW** These EVA tether hooks are the predecessors to the current shuttle wrist and waist tether hooks. They are nearly identical in design except for their lock function. They have a single button that has detent positions in both the lock and released positions. These hooks are not presently in use (except for the airlock umbilical strain relief line of at least one orbiter) because it was found that they could be dangerous as a crew safety tether hook. They had a tendency to open by themselves when twisted around a tether point where the lock button could be forced to the unlocked position. There is a similar concern with the french hooks still in use in the shuttle program. ### **OPERATIONAL COMMENTS** The large and small Skylab hooks are identical in terms of their lock functions. When unlocked, a red band shows on the protruding button, and the hook is held closed with only a torsion spring. When locked, a green band is visible on the button. The closure bail of the large hook has a finger tab that is supposed to aid in its release, but it tends to be awkward for single-hand actuation. The Skylab hooks still have potential as equipment restraints because they lack some of the negative features of the present shuttle hooks. They are less fatiguing and require less precise finger dexterity because there is only one lock button that can be actuated serially before trying to open the hook. When unlocked, this hook requires very little hand action for initial attachment. The dual lock buttons and simultaneous squeeze action to open the shuttle hook are major problems for frequent utilization. ### CONTACTS Operational: R. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 # HOOK, SKYLAB | Technical Information | | | |---------------------------|--|--| | Part number | SEB331002 00 –303 or SV729617 (small hook)
SEB33100221–304 (large hook) | | | Weight | | | | Material/
construction | Aluminum, stainless | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|-----------|-------| | | inches cm | | | Α | 2.45 | 6.22 | | В | 8.67 | 22.02 | | С | 1.89 | 4.80 | | D | 7.54 | 19.15 | | E | 1.50 | 3.81 | ### HOOK, SWIVEL #### **OVERVIEW** This EVA tether hook is being developed as an alternative to the standard wrist and waist tether hooks currently in use throughout the shuttle program. In principle, the round grip of this hook can be grasped from any approach angle. Simply making a closed fist should actuate the hook. The large grip size of the handle fits more naturally into the neutral position of the gloved hand. This new design should help to minimize the overhead and fatigue associated with frequent operation of the shuttle EVA hooks during equipment handling. ### **OPERATIONAL COMMENTS** A single shaft is driven to operate this hook. To open the hook, the fingers are wrapped around the sliding conical collar below the hook. The fingers below the collar force a locking disk to release so that the fingers above can push the whole collar down to open the hook's bailer bar. The wedging action of the fingers around the collar aids this process. Installing the hook on a rigid tether point is made very easy by grasping the lower face of the handle's collar to unlock the control shaft and by then pushing the bailer bar open with the tether point structure. Being able to "slap" on the hook in this manner conserves crew effort for other tasks. Releasing the hook's handle allows the spring—loaded shaft to lock the hook closed. This hook has potential as an improved equipment restraint for future shuttle and Space Station applications because it lacks some of the negative features of the present shuttle hooks. It requires less precise finger dexterity because there is no double lock which must be pushed in parallel while squeezing the hook open. Avoidance of this complex finger action during high frequency equipment handling is critical to ensure EVA efficiency and minimize lower arm and hand fatigue. Ground and on—orbit evaluations are underway to assess this design. ### CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: W.B. Wood, NASA/EC5, (713) 483–9247 # **HOOK, SWIVEL** | Technical Information | | | |---|---------------------|--| | Part number HSMS1015-01 (large) HSMS1015-02 (small) SED33105498-701 (tether assembly) | | | | Weight | | | | Material/
construction | Aluminum, stainless | | | Load rating | 200 lb (use load) | | | Temperature range | | | | Quantity flown | One on STS-51 | | | Stowage | Middeck locker | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 7.1 | 18.0 | | В | 18.0 | 45.7 | | С | 6.4 | 16.3 | | D | | | | E | | | | F | | | | G | | | | Н | | | 14_6 ## **HOOK, TRUSS STRUT** ### **OVERVIEW** The truss strut hooks are prototype equipment tethers that were originally designed specifically to attach to the 2-in. diameter struts of earlier Space Station Freedom (SSF) truss concepts. The truss strut swivel hook (20159–10002–01) incorporates a pivoting handle, while the truss strut fixed hook (20159–10001–01) has a stationary handle. ### **OPERATIONAL COMMENTS** Each truss hook has two modes of operation: hard dock holds the hook in one location; soft dock allows for a loose sliding fit. Each hook also has a 42-in. strap with a cam buckle to allow for strap length adjustment. The handle of the truss strut swivel hook is designed to pivot 90° clockwise or counterclockwise in parallel with the truss member for a total travel of 180° in 30° increments. This feature provides maximum flexibility for tight areas, such as near the node. With the revision of SSF truss to a preintegrated design, this item currently has no SSF application. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # HOOK, TRUSS STRUT | Technical Information | | | |---------------------------|--|---------------------| | Part number | 20159-10003-01
20159-10002-01 | (fixed)
(swivel) | | Part number | 20159-10003-01
20159-10002-01 | (fixed)
(swivel) | | Weight | 20159-10003-01
20159-10002-01 | 2.18 lb
2.45 lb | | Material/
construction | Aluminum bronze
Stainless steel
Vespel | | | Load rating | | | | Temperature range | -150° to +250° F(| operational) | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | | | |------------------|-----------|-----------|-----------|-----------| | | Fixed | | Sw | ivel | | | inches | cm | inches | cm | | Α | 1.97-3.10 | 5.00-7.87 | 1.95–3.05 | 5.00-7.75 | | В | 6.000 | 15.24 | 6.00 | 15.24 | | С | 8.750 | 22.23 | 9.65 | 24.51 | | D | 1.810 | 4.60 | 2.21 | 5.61 | | E | 0.875 | 2.22 | 0.75 | 1.91 | ### **HYDRAZINE ANALYZER** ### **OVERVIEW** The hydrazine analyzer (referred to as Interscan) is an off-the-shelf black box instrument that provided the capability for determining quantitative levels of hydrazine contamination early in the orbiter EVA program. The Interscan was passed into the airlock to test its atmosphere once it had been repressurized to cabin pressure. If contamination was detected by the Interscan, the EVA crew was to return to vacuum and sublimate (bake out) the hydrazine to space. Like all hydrazine cleanup equipment, it was only manifested when a specific payload caused the EVA crew to be at risk of contamination. ### **OPERATIONAL COMMENTS** The Interscan is an electrochemical gas detector that generates a current directly proportional to the hydrazine gas concentration found in the air. This current is converted to a voltage for display on a graduated meter. If contamination was suspected, the Interscan was used during the post-EVA flight procedures following airlock repress to cabin pressure. Once the Interscan had been configured correctly, it was quickly passed through the airlock inner hatch to the extravehicular (EV) crew. This exchange was to minimize any airborne contamination spilled into the middeck. The EV crew would then direct the gas inlet of the Interscan at suspected contamination areas. If the meter read less than 1.6 parts per million (PPM), the
inner hatch could be opened as long as two hydrazine removal canisters were installed. A greater than 1.6-PPM reading required that additional cleanup and safety procedures be performed by the EV crew. This device has been replaced by the hydrazine monitor for current and future applications. #### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483-2589 Technical: J. Cross, Krug /SD42, (713) 483-8800 ### **HYDRAZINE ANALYZER** | Technical Information | | | |---------------------------|---|--| | Part number | SED42103121-302 | | | Weight | 4.1 lbm | | | Material/
construction | Aluminum case | | | Battery circuit A | Powered by four rechargeable NiCd batteries. Provides up to 10 hr continuous service (750 mA-h). Supplies power for pump, alarm light, on indicator light | | | Battery circuit B | Powered by two alkaline Mn02 C-cell batteries. Supplies a constant reference voltage to the gas sensor | | | Alarm light | Red LED, 600 nm peak wave length | | | Load rating | | | | Temperature range | | | | Quantity flown | One | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 7.000 | 17.78 | | В | 8.875 | 22.54 | | С | 4.000 | 10.16 | ### **HYDRAZINE BALL VALVE HOUSING** ### **OVERVIEW** The hydrazine ball valve housing is part of the hydrazine servicing tool set of the orbital refueling system (ORS). It was used on STS 41–G to demonstrate on–orbit satellite refeuling of satellites from the orbiter. The ball valve connects to the fill and drain valve of the orbiting satellite, and a relief valve in the ball valve housing allows pressure bleed–off. A tether ring is attached to the housing. ### **OPERATIONAL COMMENTS** The ball valve housing screws onto the satellite valve to provide a redundant seal during satellite valve hex nut and seal cap removal and during multipurpose tool installation. The ball valve should be in the closed position when tools are being attached to the housing. OPEN and CLOSED markings are engraved in 7/16—in. black letters on the handle. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## **HYDRAZINE BALL VALVE HOUSING** | Technical Information | | | |--------------------------|---|--| | Part number SED 39116005 | | | | Weight | 2.24 lb | | | Material/construction | Anodized aluminum | | | Load rating | Installed ball valve - 150 ± 50 in-lb maximum | | | Temperature rating | 35° to 120° F | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 8.7500 | 22.23 | | В | 3.4375 | 8.73 | | С | 9.930 | 25.22 | ## HYDRAZINE CAP RETAINER ASSEMBLY ### **OVERVIEW** The hydrazine cap retainer assembly is part of the hydrazine servicing tool set of the orbital refueling system (ORS). It was used on STS 41-G to demonstrate on—orbit satellite refueling from the orbiter. This servicing tool removes the cap from the fill and drain valve of the orbiting satellite. There is a plug on one end to remove the hydrazine cap and a mushroom handle on the other end. A sliding silver knob and tether ring are mounted on the tool shaft. ### **OPERATIONAL COMMENTS** The tool is inserted into the ball valve housing and the silver knob is rotated clockwise until hand-tight. The ball valve is opened, the mushroom handle is depressed to capture the cap, the tool is retrieved clear of the ball valve, the valve is closed, and the tool with the hydrazine cap is removed. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **HYDRAZINE CAP RETAINER ASSEMBLY** | Technical Information | | | |---------------------------|--------------------------------------|--| | Part number | SED 39115758-302 | | | Weight | 1.0 lb | | | Material/
construction | Anodized aluminum | | | Load rating | Silver knob – 150 ± 50 in–lb maximum | | | Temperature range | 35° to 150° F | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|-------|-------| | inches cm | | cm | | Α | 13.10 | 33.27 | | В | 3.00 | 7.62 | | С | 3.25 | 8.26 | ## **HYDRAZINE DUST CAP REMOVER** ### **OVERVIEW** The hydrazine dust cap remover is part of the hydrazine servicing tool set of the orbital refueling system (ORS). It was used on STS 41-G to demonstrate on-orbit satellite refueling from the orbiter. This tool removes the dust caps of the fill and drain valve of the orbiting satellite. There is a claw on one end to remove the dust caps and a mushroom handle on the other end. A swivel arm and tether ring are attached to the tool shaft. ## **OPERATIONAL COMMENTS** The tool is installed on the top left satellite valve by slipping the tool over the dust cap and rotating until the claw is engaged with the ridge on the dust cap. The dust cap is unscrewed and removed. ## **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: **R. J. Marak**, NASA/EC5, (713) 483–9144 ## **HYDRAZINE DUST CAP REMOVER** | Technical Information | | | |---------------------------|------------------------|--| | Part number | SED 39116110 | | | Weight | 1.0 lb | | | Material/
construction | Anodized aluminum | | | Load rating | 150 ± 50 in–lb maximum | | | Temperature range | 35° to 150° F | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|------|-------| | inches cm | | | | Α | 12.5 | 31.75 | | В | 3.0 | 7.62 | | С | 3.9 | 9.91 | ### HYDRAZINE MONITOR #### **OVERVIEW** The hydrazine monitor, presently flown as a detailed test objective (DTO), is used inside a repressurized airlock to screen the extravehicular mobility unit (EMU) and EVA equipment for quantitative traces of hydrazine or monomethylhydrazine (MMH) before accessing the crew cabin and the intravehicular (IV) crew. Both fuels are suspected to be carcinogenic and/or irritating at very low concentrations (parts per billion) in the air. The monitor is a single handheld, battery—operated unit with a nozzle at one end that is run over the EMU to collect an air sample. Hydrazines that might be in the air sample cross a silicon rubber membrane and enter an ion mobility spectrometer. In the spectrometer, the fuels are ionized before being propelled toward a detector by an electric field. The movement of the ions is impeded by air, and the ions arrive at the detector at a time characteristic of the ion's size. Hydrazine and monomethylhydrazine have unique drift times that enable them to be distinguished from each other and from ammonia, which can also be present in the vehicle atmosphere. The monitor features an LCD readout for real—time feedback and a data logger to collect ion mobility spectra for postflight analysis. The prototype unit flown as DTO-640 on STS-37 and STS-49 has ongoing additional improvements to become an operational device. #### **OPERATIONAL COMMENTS** The monitor is operated with two pushbutton switches. Pressing the ON/OFF switch causes the display to light up. All the display elements are briefly visible as the monitor performs an initial electronics check. After 30 seconds, all go out except a large "G" and the word "WAIT." When the "WAIT" light goes off, the monitor is ready to use. The time the "WAIT" light is on depends on previous use. A 2-hour warmup period is performed early in each mission, and another 50-minute warmup is recommended before the EV crew returns to the airlock. The data logger has a 60-minute capacity and is operated by a pushbutton switch. A red LED flashes every 10 seconds when the data logger is active. A low battery condition is indicated by "BL" followed by eight flashing bars, or a blank display if the battery is fully depleted. The current operating procedure is to briefly open the hatch between the middeck and the repressurized airlock and pass the monitor through to the EV crew. An EV crewmember then runs the monitor's nozzle near the EMU surface for up to 8 minutes and watches the display. If hydrazines are detected, bars light up on the display. Four bars correspond to 100 parts per billion, which is the cabin limit allowed in the airlock. A reading of four bars or less requires no action. More bars require initiation of a cleanup procedure. To distinguish false readings, the protective cap/filter should be reinstalled and the unit run for 3 minutes to clear the sensor for a new reading. A set of three dots (no bars) will appear on the display if ammonia is detected. A false off-scale high reading can be induced by liquid water and can be cleared by cycling power and waiting 3 minutes for the "WAIT" message to clear before taking another reading. Future upgrades should include certification for operation at cabin pressure after storage at vacuum to avoid violating cabin air integrity for passing into the airlock. Sensing for N_2O_4 (NO_2) and ammonia may be added to support SSF applications. ### **CONTACTS** Operational: C. Begley, JSC DF42, (713) 483–0678 Technical: J. Cross, JSC SD4, (713) 483–8800 ## **HYDRAZINE MONITOR** | Technical Information | | | |---------------------------|---|--| | Part number | SDD46015994-302 | | | Weight | 7.9 lb (3.5 kg) with battery | | | Material/
construction | Diecast aluminum housing | | | Load rating | 7.5 to 14.7 psia operating pressure 5 to 20 psia storage pressure (not vacuum rated) 10 to 90% relative humidity 3 to 5-hour battery life 25
to 500 parts per billion hydrazine detection (1 to 8 bars) | | | Temperature range | 32° to 104° F (operating)
14° to 113° F (storage) | | | Quantity flown | One | | | Stowage | Middeck locker | | | Availability | Developmental | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 3.38 | 8.59 | | | В | 5.1 | 12.95 | | | С | 19.75 | 50.17 | | | D | 8.0 | 20.32 | | ### **HYDRAZINE MULTIPURPOSE TOOL** ### **OVERVIEW** The hydrazine multipurpose tool is part of the hydrazine servicing tool set of the orbital refueling system (ORS). It was used on STS 41-G to demonstrate on-orbit satellite refueling from the orbiter. This tool connects to the fill and drain valve of the orbiting satellite via the ball valve. It was attached by a flexline to the ORS service line prior to launch. A B-nut is on one end of the tool, and the flexline is on the other. Two knobs (a large blue one and a small green one) and a tether ring are mounted on the tool shaft. ### **OPERATIONAL COMMENTS** The tool is attached to the ball valve housing by rotating the large blue knob clockwise. The red clips hold the two knobs together for B-nut engagement. The ball valve is opened, and the small green knob is rotated clockwise until the B-nut is seated on the valve fitting. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J Marak, NASA/EC5, (713) 483-9144 ## **HYDRAZINE MULTIPURPOSE TOOL** | Technical Information | | | |---------------------------|---|--| | Part number | SED 39115847 –301 | | | Weight | 1.7 lb | | | Material/
construction | Anodized aluminum | | | Load rating | Large blue knob - 105 ± 5 in-lb
Small green knob - 150 ± 5 in-lb maximum | | | Temperature range | 35° to 150° F | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 14.2 | 36.07 | | В | 4.5 | 11.43 | ### HYDRAZINE NUT RETAINER ASSEMBLY ### **OVERVIEW** The hydrazine nut retainer assembly is part of the hydrazine servicing tool set of the orbital refueling system (ORS). It was used on STS 41-G to demonstrate on-orbit satellite refueling from the orbiter. This tool removes the hex nut from the fill and drain valve of the orbiting satellite. This tool has a friction collar on one end and a mushroom handle on the other end. A sliding red knob and tether ring are mounted on the tool shaft. ### **OPERATIONAL COMMENTS** The tool is inserted into the ball valve housing, and the red knob is rotated clockwise until hand-tight. The ball valve is opened, the friction collar is depressed on the hex nut, the nut is unscrewed, the tool is retrieved clear of the ball valve, the valve is closed, and the tool with the hex nut is removed. ## **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: **R. J. Marak**, NASA/EC5, (713) 483–9144 ## **HYDRAZINE NUT RETAINER ASSEMBLY** | Technical Information | | | |---------------------------|-----------------------------------|--| | Part number | SED 39115766 | | | Weight | 1.1 lb | | | Material/
construction | Anodized aluminum | | | Load rating | Red knob – 150 ± 50 in–lb maximum | | | Temperature range | 35° to 150° F | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 10.75 | 27.31 | | | В | 3.00 | 7.62 | | | С | 3.25 | 8.26 | | ## **HYDRAZINE RETRIEVAL TOOL** #### **OVERVIEW** The hydrazine retrieval tool is part of the hydrazine servicing tool (HST) set of the orbital refueling system (ORS). It was used on STS 41-G to demonstrate on-orbit satellite refueling from the orbiter. This tool is used to remove the hex nut from the satellite fill and drain valve if the nut does not come out with the hydrazine nut retrieval tool. This tool has a grapple plunger on one end and a mushroom handle on the other end. A silver knob and a tether ring are mounted on the tool shaft. ## **OPERATIONAL COMMENTS** The tool is inserted into the ball valve housing, and the silver knob is rotated clockwise until hand-tight. The ball valve is opened, the grapple plunger is depressed onto the hex nut, the tool is retrieved clear of the ball valve, the valve is closed, and the tool with the hex nut is removed. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## **HYDRAZINE RETRIEVAL TOOL** | Technical Information | | | |---------------------------|--------------------------------------|--| | Part number | SED 39115865 | | | Weight | 1.06 lb | | | Material/
construction | Anodized aluminum | | | Load rating | Silver knob – 150 ± 50 in–lb maximum | | | Temperature range | 35° to 150° F | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-------|-------|--| | inches cm | | | | | Α | 10.75 | 27.31 | | | В | 3.00 | 7.62 | | | С | 3.25 | 8.26 | | 14_6 ### **HYDRAZINE SEAL VERIFICATION TOOL** ### **OVERVIEW** The hydrazine seal verification tool is part of the hydrazine servicing tool set of the orbital refueling system (ORS) demonstrated on STS 41–G. The tool is a pressurized gas—containing assembly that provides a leak check capability to ensure correct installation of the ball valve housing. The tool has a silver knob on one end, a green seal valve knob mounted perpendicularly to the tool housing, a blue seal valve lock and a Bourdon tube pressure gauge on the other end. The tool is launched with a protective cover and tether ring. ### **OPERATIONAL COMMENTS** The hydrazine seal verification tool is installed on the ball valve by inserting and rotating the large silver knob clockwise (hand-tight) and rotating the green seal valve knob counterclockwise. Verify seal tool cavity pressure (600 to 800 psia). Check pressure decay for leak. Two of these tools were flown. ## **CONTACTS** Operational: C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 HH-39 ## **HYDRAZINE SEAL VERIFICATION TOOL** | Technical Information | | | |---------------------------|--------------------------------------|--| | Part number | SED 39116439 | | | Weight | 1.32 lb | | | Material/
construction | Anodized aluminum | | | Load rating | Silver knob – 150 ± 50 in–lb maximum | | | Temperature range | 35° to 150° F | | | Quantity flown | Two on STS 41-G | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-----|-------|--| | inches cm | | | | | Α | 8.3 | 21.08 | | | В | 3.0 | 7.62 | | ## **JOINT, TRUSS** ### **OVERVIEW** The truss joint, also known as the Langley joint, was used on STS-49 as part of the Assembly of Station by EVA Methods (ASEM) to assemble a truss composed of fourteen 2-in.—diameter strut pieces, eight legs, five nodes, and four Y-fittings. When fully assembled, the basic truss was a little less than 15 ft on a side. The LaRC joint consists of the active latching joint and the passive stub. The joint is connected by a tongue and groove arrangement that allows the direct mating of the two halves. The black bands on the collar assist in EVA identification of the open, soft-docked, and locked configurations. The LaRC joint collars have dog ears that assist in gripping the joint and also provide an interface for a spanner wrench. ### **OPERATIONAL COMMENTS** The struts associated with these joints were color coded and numbered to provide EVA identification for assembly and stowage. The joint has three configurations for assembly and disassembly: open, soft-docked, and locked. The joint is open or free to remove when the collar is rotated counterclockwise, as viewed when looking from the opposite end of the truss strut. White bands (actually anodized or unpainted) on the collar line up with black bands on the body of the joint to indicate this position. Soft dock is achieved by rotating the collar 45° clockwise to a soft detent. This position is indicated when the black and white bands cross halfway. In the soft-dock position, an internal spring-loaded plunger retracts a locking pin as the joint halves are pushed together and then extends and locks in place. When in soft dock, the joint has full load-carrying capability and cannot be inadvertently demated. A counterclockwise force on the joint causes the collar to rotate back to the open position and retract the plunger and locking pin. The joint is locked by rotating the collar an additional 45° in the clockwise direction. The collar's closure torque is 20 to 40 in-lb. When fully locked, the black bands on the collar line up with the black bands on the body of the joint. From the fully locked position, the joint is demated by pulling the collar back toward the center of the strut and, with the collar held back, rotating the joint 90° counterclockwise through soft dock to the open position. To maintain high strength after assembly, the joints have little linear misalignment compliance during assembly. Because of this and the long length of individual struts, truss assembly by one crewmember is very difficult. These joints failed to provide an easy-to-use contingency release mechanism. Each joint was launched in the soft-dock position to reduce EVA overhead, but many were found locked due either to launch loads or to inadvertent crew contact during prior EVA sorties. This joint was designed before the station change to a preintegrated truss construction. Although some struts will exist on station, the current preintegrated truss design uses primarily I-beam segments and does not use any of these joints. ## **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 # **JOINT, TRUSS** | Technical Information | | |---------------------------
---| | Part number | LD-1033898 (passive stub)
LE-1095303 (active joint) | | Weight | | | Material/
construction | Aluminum, stainless steel
Braycoat oil | | Load rating | 20000 lb (ultimate tension) 320 ft-lb (ultimate bending - major axis) 420 ft-lb (ultimate bending - minor axis) | | Temperature range | -50° to +110° F (operational) | | Quantity flown | One on STS-37 and 39 on STS-49 | | Stowage | Crew loads instrumented pallet on STS-37
ASEM MPESS on STS-49 | | Availability | Reference only | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 2.12 | 5.38 | | В | 3.49 | 8.86 | | С | 0.44 | 1.12 | | D | 1.90 | 4.83 | | E | 2.30 | 5.84 | 14_6 ### MAGNETIC PANEL ATTACHMENT DEVICE ### **OVERVIEW** The magnetic panel attachment device (MPAD) was designed as a mechanical interface between the manned maneuvering unit (MMU) and a radiator panel typical to Space Station Freedom. Two quick disconnect pip pins attach the MPAD to the arms of the MMU and a magnet on the MPAD attaches to a ferrous steel insert located on the radiator panel. The MPAD was to be used during the proposed Shuttle Radiator Assembly Demonstration (SRAD) flight experiment. ### **OPERATIONAL COMMENTS** The MPAD must first be attached to the MMU before the MMU can position the MPAD for capture of a panel. The MMU is used to insert the docking tab at the tip of the MPAD into the docking insert on the panel. A small (soft dock) magnetic force is applied at insertion. Once soft dock is achieved, a large (hard dock) magnetic force is applied prior to flying with the panel. The MPAD provides two geometric positions: docking/flying position and retracted position within grasping reach of the MMU operator's gloved hands. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF4, (713) 483-2597 Technical: R. Marak, ILC/EC5, (713) 483-9144 ## MAGNETIC PANEL ATTACHMENT DEVICE | Technical Information | | | |---------------------------|--|--| | Part number | SED39118650
SED39118660 (bolt on stowage assembly) | | | Weight | 30 to 40 lb (TBD) | | | Material/
construction | Stainless steel, aluminum alloy, ferrous magnetic carbon steel, aluminum, bronze | | | Load rating | | | | Temperature range | –150° to 200° F | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 21.0 | 53.34 | | В | 24.0 | 60.96 | | С | 10.0 | 25.40 | ## **MIRROR, DONNING** ### **OVERVIEW** The donning mirror was developed as a visual aid for self-donning of the extravehicular mobility unit (EMU). It was flown briefly on the early shuttle flights when only the commander and pilot were onboard and no intravehicular (IV) support crewmember was available. The mirror specifically aided in the connection of the upper and lower torso body seal closure. It also assisted with biomed and cooling garment connectors, which are similarly difficult to see. ### **OPERATIONAL COMMENTS** Since the EMU was originally designed for self-donning, aids like this mirror have been devised to make this design goal practical. The mirror was clamped to a handrail prior to donning the upper torso. It could then be fine-tuned while in the upper torso to get ready for the various connections located at the waist. Now that IV crewmembers are available on all missions, this mirror is no longer manifested. The mirror features a clamp that fits the oval cross section of a standard handrail tube. Lockable ball joints at the clamp and mirror ends provide adjustment capability. The shaft has an adjustable length. Like the EMU wrist mirror and the Intelsat inspection mirror, this mirror is made of highly polished stainless steel to eliminate any of the risk associated with glass breakage and sharp edges of standard mirrors. #### CONTACTS Operational: R. Fullerton, NASA/DF42, (713) 483–2589 Technical: G. Lutz, NASA/EC6, (713) 483–9257 # MIRROR, DONNING | Technical Information | | | |---------------------------|---------------------------|--| | Part number | 10108-10008-03 | | | Weight | | | | Material/
construction | Aluminum, stainless steel | | | Load rating | | | | Temperature range | | | | Quantity flown | One | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | |------------------|-------------|-------------| | | inches | cm | | Α | 7.88 | 20.0 | | В | 2.88 | 7.3 | | С | 16.1 – 25.9 | 40.9 – 65.8 | | D | 3.35 | 8.5 | | E | | | | F | | | | G | | | | Н | | | ## **MMU RANGE FINDER** ### **OVERVIEW** The manned maneuvering unit (MMU) range finder is a handheld device that gives the extravehicular activity crewmember an approximate indication of range from an object. The holes and notches machined into the bar are sighting guides for estimating distance. It was flown on STS 41–B and had a +20 percent accuracy as compared to the orbiter electronic range finder. ### **OPERATIONAL COMMENTS** During MMU flight, the range finder is stowed with an attached tether, on a bracket of the hand controller. For range readings, the sighting gauge is rotated 90° and touched to the helmet visor. The crewmember holds the handle of the sight bar and counts the holes and notches seen relative to an object of known size. This range finder is calibrated for a free flying orbiter. ### **CONTACTS** Operational: R. Fullerton, NASA JSC/DF42, (713) 483-2589 Technical: C. Hess, NASA JSC/ER, (713) 483-9142 ## **MMU RANGE FINDER** | Technical Information | | | |----------------------------|---|--| | Part number 10159–10021–01 | | | | Weight | 0.69 lb (312 grams) | | | Material/
construction | Aluminum alloy | | | Load rating | 5- to 8-lb pull force to release from MMU mount | | | Temperature range | -140° to +190° F | | | Quantity flown | One on STS 41-B | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 0.75 | 1.91 | | | В | 15.8 | 40.13 | | | С | 1.25 | 3.18 | | ### PAM-D WEDGE ### **OVERVIEW** The payload assist module, type D (PAM-D) wedge is an aluminum bar with a flat, rotating tip. The wedge was designed as a contingency tool for use if the PAM-D sunshield fails to open. ### **OPERATIONAL COMMENTS** If the PAM-D sunshield does not open automatically, an extravehicular (EV) crewmember inserts the wedge into the rotary actuator of the sunshield, thereby closing the switch. The crewmember turns the end of the wedge, causing the tip to turn by means of a shaft inside and lock the wedge in place. When the sunshield indicates open to intravehicular (IV) crewmembers, an EV crewmember can safely cut the cables to allow manual opening of the sunshield. The PAM-D wedge has a stainless steel tether ring for attachment to a tool caddy or to a wrist or waist tether. Wedges are usually stowed in tool caddies in sets of two. This tool is no longer part of the standard orbiter manifest. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **PAM-D WEDGE** | Technical Information | | | |---------------------------|--|--| | Part number | 10167–10067–06 (wedge caddy)
10167–20005–03 (wedge alone) | | | Weight | 0.47 lb (each) | | | Material/
construction | Aluminum alloy | | | Load rating | | | | Temperature range | -200° to 250° F (operational), +350° F (stowage) | | | Quantity flown | Two (one set) | | | Stowage | PSA | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.44 | 3.66 | | В | 0.63 | 1.60 | | С | 1.25 | 3.18 | | D | 7.75 | 19.69 | | E | 1.50 | 3.81 | ### PAYLOAD CLAMP ASSEMBLY DRIVER ## **OVERVIEW** The payload clamp assembly (PCA) driver is an L-shaped handle with a long 1/4-in. hex socket on the end. A rotating tether attachment point allows tethering while the tool is in use. The above photograph is of a training tool mockup. ### **OPERATIONAL COMMENTS** The PCA driver is used to release or lock the payload clamps manually if the payload clamp actuator mechanism of the instrument pointing system (IPS) fails. Squeezing the tool's mushroom—shaped head releases ball locks, allowing the tool to slide onto the PCA drive hex and lock in place. The PCA drive handle should be used only if the torque limited PCA driver cannot produce sufficient torque. This tool was flown on IPS missions and was stowed in the provisions stowage assembly (PSA). The IPS no longer uses the type of payload clamps that this tool operates. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: J. Sexton, MSFC, (205) 544-5359 ## **PAYLOAD CLAMP ASSEMBLY DRIVER** | Technical Information | | | |-----------------------------|--|--| | Part number 883-400330.00.0 | | | | Weight | Not available | | | Material/
construction | Aluminum with plastic handle, tool steel drive | | | Load rating | | | | Temperature range | –150° to 250° F | | | Quantity flown | | | | Stowage | | | | Availability | Flight specific | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.94 | 10.01 | | В | 2.95 | 7.49 | | С | 4.01 | 10.19 | | D | 6.42 | 16.31 | 11_6 ## PAYLOAD CLAMP ASSEMBLY TORQUE LIMITED DRIVER ### **OVERVIEW** The payload clamp assembly (PCA) torque limited driver is an L-shaped handle with a long 1/4-in. hex socket on the end. A torque limiting mechanism is built into the handle, which limits the torque to 1.475 ft-lb. A rotating tether attachment point allows tethering while the tool is in use. The above
photograph is of a training tool mockup. ### **OPERATIONAL COMMENTS** The PCA torque limited driver is used to release or lock the payload clamps manually if the payload clamp actuator mechanism of the instrument pointing system (IPS) fails. Squeezing the tool's mushroom—shaped head releases ball locks, allowing the tool to slide onto the PCA drive hex, and lock in place. This tool was flown on IPS missions and was stowed in the provisions stowage assembly (PSA). The IPS no longer uses the type of payload clamps which this tool operates. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: J. Sexton, MSFC, (205) 544-5359 ## PAYLOAD CLAMP ASSEMBLY TORQUE LIMITED DRIVER | Technical Information | | | |-----------------------------|---|--| | Part number 883-400320.00.0 | | | | Weight | Not available | | | Material/
construction | Aluminum frame, plastic rotating handle, tool steel drive | | | Load rating | 1.475 ft-lb | | | Temperature range | -150° to 250° F | | | Quantity flown | | | | Stowage | PSA | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.94 | 10.01 | | В | 2.95 | 7.49 | | С | 4.01 | 10.19 | | D | 6.42 | 16.31 | 14_6 ### PFR ARTICULATING SOCKET #### **OVERVIEW** The portable foot restraint (PFR) articulating socket has a 12-point socket on one end connected by a gimbal joint to a hex probe at the other end. There is a rotating tethering point between the gimbal joint and socket. This device provides several beneficial capabilities compared to a lone foot restraint, including more degrees of freedom and length/height for accessing a worksite. ### **OPERATIONAL COMMENTS** The PFR articulating socket interfaces with the PFR socket at the hex probe end and with the PFR probe at the socket end. By manipulating the knob on the articulating socket, the crewmember can set the PFR at the position desired for EVA. The adjustment knob features a 7/16-in. hex stud for contingency release of an overtorqued or jammed knob. The hex probe end of the articulating socket can be placed in a PFR socket in any of 12 positions 30° apart and may be directed in 15° increments in a $\pm 2^{\circ}$ range. To aid set up, alignment marks and numbers have been added to the latest configuration at the socket and probe. The pip pin side of the socket is baselined as 12 o'clock. To provide adequate socket-probe mate/demate mechanical tolerance, an attached PFR tends to wobble slightly. A tethered 3/8-in. diameter pip pin locks the PFR extension arm into the articulating socket. The lanyard is long enough for bidirectional pin insertion. To prevent accidental release, the lanyard attaches directly to the pip pin body, not to the pull ring. In an upcoming design, the joint and knob have been replaced by a pushbutton actuated assembly. This promises to ease reconfiguration time and effort. ### CONTACTS 11_6 Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 ## **PFR ARTICULATING SOCKET** | Technical Information | | | |----------------------------|--|--| | Part number 10159-10035-03 | | | | Weight | 1.72 lb (-02) | | | Material/
construction | Stainless steel, aluminum socket | | | Load rating | 100 lb applied 72 in. above socket base
1800 in–lb torque | | | Temperature range | | | | Quality flown | | | | Stowage | Payload bay | | | Availability | Reference only | | | Dimensional Data | | | |------------------|------------------------|-------| | | inches | cm | | Α | 11.2200 | 28.50 | | В | 6.8800 | 17.48 | | С | 2.7500 | 6.99 | | D | 5.2200 | 13.26 | | E | 3.7500 | 9.53 | | F | 2.0000 | 5.08 | | G | 0.9990 | 2.54 | | Н | 1.0045
across flats | 2.55 | | ı | 0.8750 | 2.22 | | J | 1.0000 | 2.54 | | К | 0.3125 | 0.79 | ## PFR CENTERLINE CLAMP ASSEMBLY ### **OVERVIEW** The portable foot restraint (PFR) centerline clamp assembly was originally designed to attach the PFR platform assembly to the centerline latches of the payload bay doors. After installation, the PFR/centerline clamp system provides contingency restraint for a crewmember using the centerline latch bypass tool during closure or repair of the payload bay centerline door latches. The clamp consists of two tightening knobs, capture jaws, and alignment tabs. It has a yaw adjustment capability of 360° in 30° increments. The inside diameter of the clamp is 5.08 centimeters. ### **OPERATIONAL COMMENTS** The PFR centerline clamp attaches to the centerline latch passive roller guides and allows access to the centerline latches. The clamp jaws will snap onto the latch rollers during installation. The tightening knobs are then used to complete the installation, securing the clamp to the centerline latch. This item is no longer flown since crew training has shown that foot restraints are not required for centerline latch tool installation when the mini—workstation is used as the body restraint. ### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## PFR CENTERLINE CLAMP ASSEMBLY | Technical Information | | | |---------------------------|-------------------------------|---| | Part number | 10155-20004-03 | | | Weight | 1.72 lb | | | Material/
construction | Stainless steel, aluminum | - | | Load rating | | | | Temperature range | -200° to 250° F (operational) | | | Quantity flown | One (previously) | | | Stowage | PSA (previously) | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 9.12 | 23.16 | | | В | 8.70 | 22.10 | | | С | 2.00 | 5.08 | | H_6 ### PFR PROBE BOLT HEAD ### **OVERVIEW** This device was developed to support extravehicular activity (EVA) flight experiments related to bolt torquing. Recent EVA detailed test objectives (DTO's) have been manifested that should be of minimal impact to stowage volume, launch mass, and new equipment development. Since few flights have bolts that can be driven by the EVA crew without jeopardizing the structural integrity of a payload or the orbiter system, this item takes advantage of the bridge rail foot restraint socket now flown on all missions. Torque can be applied anywhere there is free space in the payload bay. This gives the crew the capability to input high torques with various body restraint techniques. To round out the bolt torque data gathered from a fixed foot restraint on STS-37, this unit will be used to quantify torque capability while free floating and in a robotic based foot restraint. ### **OPERATIONAL COMMENTS** The bolt head of this device conforms to the standardized EVA bolt dimensions and tolerances. The hex probe inserts in any foot restraint socket and is secured with a 3/8-in. diameter pip pin. A fixed ring around the probe acts as a tether point for transport and handling. There are two versions one of which has a fixed bolt head that can be statically torqued in either direction. The other can be tightened or loosened, but is captively free spinning when fully loosened. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## PFR PROBE BOLT HEAD | Technical Information | | | |---------------------------|---|---------------------------------| | Part number | SED39124555-301
SED39124553-301 | (fixed bolt)
(rotating bolt) | | Weight | 1.0 lb | | | Material/
construction | CRES bolt head, aluminum probe | | | Load rating | 600 in-lb limit load (fixed bolt)
840 in-lb tested load (fixed bolt)
500 in-lb limit load (rotating bolt
700 in-lb tested load (rotating bolt) | | | Temperature range | | | | Quantity flown | One SED38124555 on STS-57
One SED38124553 on STS-51 | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.00 | 7.62 | | В | 0.37 | 0.94 | | С | 0.55 | 1.40 | | D | 4.91 | 12.47 | 11_6 ## PFR SOCKET, SILL LONGERON ### **OVERVIEW** The sill longeron portable foot restraint (PFR) socket, also known as the payload bay PFR socket mechanism, allows the existing PFR to be mounted at numerous points in the cargo bay. ### **OPERATIONAL COMMENTS** The sill longeron PFR socket is designed to be mounted on the sill longeron with one of four special bolts that are supplied with the socket. The special bolts are installed into existing holes in the longeron and the socket is clamped to the bolt by turning a fluted knob. The knob has a locking feature that ensures that the clamp will not loosen once the desired clamping force has been attained. The knob also features a 7/16—in. hex stud for contingency release of an overtorqued or jammed knob. A permanently tethered 3/8-in. diameter pip pin holds the PFR in place at the desired orientation. The socket assembly may be launched preinstalled on the sill longeron. The lanyard is long enough for bidirectional pin insertion. It attaches to the pip pin body as opposed to the pull ring to prevent accidental release. This structure can withstand a load of 100 lb applied 72 in. above the base of the 12-point socket. A 1.5-in. inside diameter tether ring is part of the socket assembly. Future improvements will include the addition of alignment marks and numbers on the socket. ### **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # PFR SOCKET, SILL LONGERON | Technical Information | | | |---------------------------|--
--| | Part number | 10159-10042-01
SK95006-10-01
SK95006-12-01
SK95006-12-02
SK95006-12-03 | (socket)
(bolt no. 1)
(bolt no. 2)
(bolt no. 3)
(bolt no. 4) | | Weight | Socket
Bolt no. 1
Bolt no. 2
Bolt no. 3
Bolt no. 4 | 4.258 lb
0.564 lb
0.706 lb
0.780 lb
0.856 lb | | Material/
construction | Socket – Aluminum
Stainless st
Aluminum b
Bolts – Stainless st | oronze | | Load rating | 100 lb applied 72 in
socket base 1800 i | | | Temperature range | –130° to +150° F (op | erational) | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | 14_6 | Dimensional Data | | | |------------------|--|--| | | inches | cm | | Α | 4.625 | 11.75 | | В | 1.0045 across flats | 2.55 | | С | 0.250 | 0.64 | | D | 3.87 | 9.83 | | E | 1.750 | 4.45 | | F | 3.000 | 7.62 | | G | 6.000 | 15.24 | | Н | 8.250 | 20.96 | | ı | 0.935 | 2.37 | | J | 6.290 | 15.98 | | K | 0.5-2OUNJF-3A | 1.27-20UNJF-3A | | L | 1.372 (-01)
1.497 (-02)
1.716 (-03) | 3.48 (-01)
3.80 (-02)
4.36 (-03) | | М | 6.290 (-01)
6.370 (-02/03) | 15.98 (-01)
16.18 (-02/03) | | N | 0.5–2OUNJF–3A(–01)
0.62–18UNJF–3A(–02/03) | | ## PFR STRUT CLAMP #### **OVERVIEW** The protable foot restraint (PFR) strut clamp is an extravehicular activity (EVA)—installable device that provides the capability to attach a foot restraint onto a 2—in.—diameter strut. It was designed to be used on STS-49 as part of the assembly of station by EVA methods (ASEM) to restrain a crewmember during truss operations. It also proved invaluable during the Intelsat rescue activities. For STS-49, the clamp was stowed in the port node box for launch and landing. This clamp includes a standard 12—point foot restraint socket, a handle, and a tether loop for transport to and from worksites. It lacks a bayonet fitting for mini—workstation transport. #### **OPERATIONAL COMMENTS** The clamp body has an integrally machined handle for installation and handling. The inside jaws of the clamp have a rubber insert on both halves. The clamp hinge has a torsional spring that holds it in the closed position and provides a soft—dock capability. Rotating knobs are used for tightening and loosening the clamp. The knobs are locked into place by screwing them into counterbored slots on the outer clamp housing. Each knob rotates about a pivoting pin that is connected to a torsional spring. The knob shaft has dual snaprings that prevent separation of the shaft from the clamp housing. A 7/16—in. hex fitting is provided on each knob for contingency loosening. The clamp was launched in the ready—to—be—installed configuration with the knobs loosened. The PFR socket has clock markings, with 12 o'clock referenced to the pip pin side of the socket. These markings aid in proper alignment of the PFR for yaw. During flight, the rubber inserts of the strut clamp tended to stick to the strut after the clamp was left installed between EVA sorties with the knobs tightened. The knobs required too many turns for release and engagement. ### **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 ## **PFR STRUT CLAMP** | Technical Information | | | |---------------------------|--|--| | Part number 1F09875 | | | | Weight | 12 lb | | | Material/
construction | Aluminum
Silicone-rubber-coated clamp | | | Load rating | 30-lb tether point
1000-psi clamping pressure (max.)
100-lb PFR load (19 in. above socket)
720-in-lb torsion (with 15 in-lb knob torque)
25 in-lb knob torque (max.) | | | Temperature range | -150° to +160° F (stowage)
-30° to +120° F (operational) | | | Quantity flown | One on STS-49 | | | Stowage | ASEM port node box in payload bay | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|------|--| | inches cm | | | | | Α | 10.5 | 26.7 | | | В | 8.0 | 20.3 | | | С | 8.0 | 20.3 | | # PIN PULLER/SOCKET ### **OVERVIEW** The pin puller is a contingency tool specifically developed to assist with actuating and safing the forward and aft restraint structures of the (ACTS/TOS) spacecraft. If the primary and secondary electromechanical actuators which support spacecraft deployment and landing restraint were to fail, they would have to be isolated by pin puller assemblies. The primary actuator has a pyro puller, but the secondary puller has only a manually operated puller. The pyro pin puller may also require manual actuation if it fails. Each pin puller offers an extravehicular activity (EVA) interface that is protected from contamination by a dust cap that must be removed using a separate tool. ### **OPERATIONAL COMMENTS** ACTS/TOS has pairs of actuators on the forward restraint assembly for latching/unlatching and opening/closing a clamshell that holds down the spacecraft. There is another pair of actuators for raising/lowering the aft tilt table before and after payload deploy. Prior to release of an actuator's locking pin, some form of restraint is required to ensure that the component being overridden is not free for uncontrolled motion. The alternate actuator or another EVA—installed device can provide the needed restraint. It is possible that the orbiter jets will need to be in free drift mode to aid in unrestrained component control as well. To release an actuator pin after the dust cap has been removed, the pin puller housing is threaded clockwise 7–1/4 turns onto the dust cap fitting. The pin puller drive screw is lowered so that the puller bolt has freedom to engage and pull the actuator pin. This involves rotating the 1.5-in. hex counterclockwise to a hard stop. The pin puller bolt is then threaded into the actuator pin using a 7/16-in. hex drive rotated 6-1/2 turns clockwise. The 1.5-in. hex is then driven six turns clockwise to pull the actuator pin. After the payload has been deployed or secured for landing, the pin puller is removed and stowed by turning the pin puller bolt and housing counterclockwise. A pair of 7/16-in. hex drive set screws on the housing prevent unwanted housing rotation until the bolt is fully backed out. A spring within the pin puller housing will push the pin back down into its original launch configuration. A manual EVA ratchet is used with a 7/16-in. socket and the special 1.5-in. pin puller socket to drive the above mechanisms. Visual aids and markings assist in verifying proper rotation of each component. ## **CONTACTS** Operational: O. Koehler, JSC/DF42, (713) 483–4363 Technical: F. Sanders, NASA, MSFC/EE43, (205) 544–0164 # PIN PULLER/SOCKET | Technical Information | | | |---------------------------|--|--| | Part number | 97M52681-1 (pin puller)
97M52691-1 (socket) | | | Weight | 3.2 lb (pin puller)
4.0 lb (socket) | | | Material/
construction | Aluminum, stainless steel | | | Load rating | 40.4 ft-lb pin retraction (max.) | | | Temperature range | | | | Quantity flown | Three pin pullers
One pin puller socket | | | Stowage | Middeck | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|------|--| | inches cm | | | | | Α | 4.65 | 11.8 | | | В | 1.49 | 3.8 | | | С | 7.48 | 19 | | | D | 2.75 | 7 | | # PIN, SAFING ## **OVERVIEW** The safing pin was developed as an extravehicular activity (EVA)—crew—installed item to secure the pyrotechnic safe and arm device of the Leasat perigee kick motor on STS 51–I. The spacecraft had problems after initial deployment on STS 51–D and required this device as one of several means to ensure EVA crew and orbiter safety. Two units were installed throughout the EVA. A third unit was reserved as a spare to ensure mission success. Each had a Velcro strap that wrapped around the safe and arm device to prevent inadvertent release. The prime units were transported on a tool caddy; the spare was kept on a tool board. ### **OPERATIONAL COMMENTS** Each pin was derived from a similar item used during ground processing of the spacecraft. Each pin was installed by a crewmember working from a sill longeron mounted foot restraint. The orbiter remote manipulator presented each safe and arm device to the crewmember. Thermal blankets had to be pulled back to expose the installation point. The pins were stowed in the Leasat tool container assembly for launch and landing. ## CONTACTS Operational: R. C. Trevino, NASA JSC/DF42, (713) 483-2597 Technical: R. J. Marak, NASA/EC5, (713) 483-9144 # PIN, SAFING | Technical Information | | | |----------------------------|------------------------------------|--| | Part number 10176–20126–01 | | | | Weight | 0.3 lb | | | Material/
construction | Aluminum handle, stainless pin | | | Load rating | | | | Temperature range | | | | Quantity flown | Three on STS 51-I | | | Stowage | Flight-unique payload bay tool box | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-----| | | inches | cm | | Α | 2.9 | 7.4 | # PLIERS, ONE-HANDED VISE-GRIP ## **OVERVIEW** The quick-adjust Vise-Grips are similar to standard off-the-shelf Vise-Grips except that the tool is designed for one-handed operation. The tool is manifested as a contingency tool for extravehicular activity. A tether ring is provided at the top of the tool near the jaws. ## **OPERATIONAL COMMENTS** Adjustment of the Vise-Grips is accomplished by sliding the adjustment collar to the desired position and allowing the jaws to fit over the object to be gripped. Positively gripping the object is performed by squeezing the long handle on the bottom of the tool. To release, squeeze the small handle at the base of the long handle.
CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # PLIERS, ONE HANDED VISE-GRIP | Technical Information | | | |---------------------------|--------------------------------|--| | Part number | 10159-10038-01 | | | Weight | 1.62 lb | | | Material/
construction | Stainless steel | | | Load rating | | | | Temperature range | -130° to +150° F (operational) | | | Maximum opening | 1.80 in. | | | Grip range | Up to 1.25 in. thickness | | | Opening diameter | 0.38 in. to 1.62 in. | | | Quantity flown | · | | | Stowage | · | | | Availability | Developmental | | | Dimensional Data | | | |------------------|-------|-------| | inches cm | | | | Α | 11.80 | 29.97 | | В | 2.50 | 6.35 | | С | 3.80 | 9.65 | # POLE, BISTEM #### **OVERVIEW** The bistem pole (BP) was one of several different crew self-rescue (CSR) concepts for solving the extravehicular activity (EVA) "man overboard" scenario on Space Station Freedom where no shuttle is available to assist. Evaluation of these concepts was conducted as part of the STS-49 Assembly of Station by EVA Methods (ASEM). Each device was intended to cover rescue scenarios, including tether mismanagement and tether or hook failure, when a fellow EVA crewmember is not available. This device has a grapple hook on the end of two strips of spring steel that overlap upon deployment to form a rigid pole. All CSR devices were concept evaluations only and did not represent final packaging for quick deployment. "Off-the-shelf" components were used where possible. # **OPERATIONAL COMMENTS** The BP uses the Hubble Space Telescope EVA power tool for an electrical powered deployment of two tape—measure—like strips of spring steel that, in an equilibrium state, form a tubular rigid pole. A Kevlar sock protects the crew from the sharp edges of the bistem material. The power tool controls are used to control extension or retraction of the pole at two different speeds. Total extension length is 20 ft. Once the target is grappled, a powered approach is used by the crewman. This device is too large to attach to the mini—workstation and was to be evaluated while attached to the crewman via a wrist tether. The BP allows more than one grapple attempt, limited only by the life of the power tool battery. There is a contingency retraction mechanism for a manual wrench. Only one BP was manifested for STS—49 and was stowed in the starboard provisions stowage assembly (PSA). The BP as designed is too large and obviously needs its own power source with direction and speed controls closer to the trigger. The extended pole has a tendency to buckle during return to a grapple target if the approach is interrupted. The grappling device solution obviously does not cover all rescue scenarios, since the crewman must be able to see a regrapple target and have rotation rates low enough to employ such a device. Future self-rescue development is concentrating on a mini manned maneuvering unit known as the simplified aid for EVA rescue (SAFER). ## CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 # POLE, BISTEM | Technical Information | | | |---------------------------|--|--| | Part number | SED391222700-301 | | | Weight | 20.0 lb (without power tool and end effector) | | | Material/
construction | Aluminum housing, Kevlar protective sheath,
Loctite | | | Load rating | 100 lb (tension) 2 to 3 ft/sec extension rate (hi speed) 0.5 to 1.0 ft/sec retract rate (lo speed) | | | Temperature range | | | | Quantity flown | One on STS-49 | | | Stowage | STBD PSA | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 5.00 | 12.4 | | В | 9.75 | 24.77 | | С | 6.00 | 15.24 | | D | 6.70 | 17.02 | | E | 12.60 | 32.00 | | F | 21.17 | 53.77 | | G | 26.19 | 66.52 | | Н | 8.54 | 21.69 | # POLE, INFLATABLE ### **OVERVIEW** The inflatable pole (IP) was one of several different crew self-rescue (CSR) concepts for solving the extravehicular activity (EVA) "man overboard" scenario on Space Station Freedom where no shuttle is available to assist. Evaluation of these concepts was conducted as part of the STS-49 Assembly of Station by EVA Methods (ASEM). Each device was intended to cover rescue scenarios including tether mismanagement and tether or hook failure when a fellow EVA crewmember is not available. This device utilizes compressed nitrogen to inflate a cloth tube with a grapple hook attached. All CSR devices were concept evaluations only and did not represent final packaging for quick deployment. "Off-the-shelf" components were used where possible. ### **OPERATIONAL COMMENTS** The IP is a 2-in.—diameter tubular sock stowed in a deployment gun and attached to a small bottle of compressed nitrogen. The sock is made of Kevlar material, and the gun's trigger releases a friction brake that allows the crewman to deploy the pole to any length up to the full extension of 12 ft. It was originally intended to have a 20-ft extended length, but the length of the final product was cut short for engineering simplicity. The bottle has valve controls to allow pressure to the gun. A pressure gauge indicates state of charge for the N_2 supply tank. Both the gun and bottle can be attached to the crewman's mini—workstation. Once the IP is deployed and the target is grappled, the sock is deflated by a vent valve on the nitrogen bottle and the crewman pulls himself in hand over hand. No reuse of the IP is possible during an EVA. Repacking of the sock in the gun is possible during intravehicular activities post–EVA. Two IP's were carried on STS–49 in middeck lockers. The IP as designed is obviously too large and should have its gas source located in the gun or the crewman's suit. The grappling device solution does not cover all rescue scenarios, since the crewman must be able to see a regrapple target and have low enough rotation rates to employ such a device. Future self-rescue development is concentrating on a mini manned maneuvering unit known as the simplified aid for EVA rescue (SAFER). #### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 # **POLE, INFLATABLE** | Technical Information | | | | |---------------------------|---|--|--| | Part number | art number SED39122774–302 | | | | Weight | 14.5 lb (without end effector) | | | | Material/
construction | Aluminum housing, Kevlar tube, Ortho fabric thermal garment, Braycoat grease, Loctite | | | | Load rating | 100 lb (tension) 0.32 lb nitrogen per tank (29 in ³) 1900-psi N ₂ supply tank (nominal) 4500-psi N ₂ supply tank (leak before burst) 30 psi (regulation to fabric tube) | | | | Temperature range | 160° F (max.) | | | | Quantity flown | Two on STS-49 | | | | Stowage | Middeck locker | | | | Availability | Reference only | | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 8.30 | 21.08 | | В | 18.69 | 47.47 | | С | 3.42 | 8.69 | | D | 4.85 | 12.32 | | E | 13.82 | 35.10 | | F | 3.175 | 8.06 | | G | 4.00 | 10.16 | # POLE, TELESCOPING #### **OVERVIEW** The telescoping pole (TP) was one of several different crew self-rescue (CSR) concepts for solving the extravehicular activity (EVA) "man overboard" scenario on Space Station Freedom where no shuttle is available to assist. Evaluation of these concepts was conducted as part of the STS-49 Assembly of Station by EVA Methods (ASEM). Each device was intended to cover rescue scenarios including tether mismanagement and tether or hook failure when a fellow EVA crewmember is not available. This device has a grapple hook on the end of seven tube segments that extend out to form a rigid pole. All CSR devices were concept evaluations only and did not represent final packaging for quick deployment. "Off-the-shelf" components were used where possible. ## **OPERATIONAL COMMENTS** The TP is a modified off-the-shelf device comprising seven concentric tubes that compress to approximately 2 ft and extend to 12 ft. It was originally intended to have a 20-ft extended length, but the length of the final product was cut short for engineering simplicity. The crewman manually deploys and retracts the pole with the friction-type fittings for desired length. The handle has a flip-down reaction fitting to steady the assembly against the arm during use. Once the target is grappled, the crewman uses a manual retraction of the segments to approach the target. An internal Kevlar cord backs up the length of the pole in case there is a failure. The TP can be attached to a mini-workstation if desired, although its compressed length makes this cumbersome. Unlimited grapple exercises can be accomplished with the TP. It was stowed in the starboard provisions stowage assembly (PSA) for STS-49. The TP in its 2-ft compressed state is too long for easy stowage on the suit throughout an EVA. The grappling device solution obviously does not cover all rescue scenarios, since the **crewmember** must be able to see a regrapple target and have low enough rotation rates to employ such a device. This simple device has considerable potential as an aid for transferring small cargo between crewmembers and worksites. Future self-rescue development is concentrating on a mini manned maneuvering unit known as the simplified aid for EVA rescue (SAFER). #### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 # **POLE, TELESCOPING** | Technical Information | | | |---------------------------
---|--| | Part number | SED39120523-302 | | | Weight | 4.0 lb (without end effector) | | | Material/
construction | Aluminum, Kevlar cord, Vibratite | | | Load rating | 100 lb (tension) 25 lb (compression) 5 to 10 lb (tube friction) | | | Temperature range | | | | Quantity flown | One on STS-49 | | | Stowage | STBD PSA | | | Availability | Reference only | | | Dimensional Data | | | |------------------|---------------------|-----------------------| | | inches | cm | | Α | 2.52 | 6.40 | | В | 26.7
to
138.0 | 67.82
to
350.52 | | В | 26.7
to
138.0 | 67.82
to
350.52 | | С | 7.42 | 18.85 | # **POWER TOOL RETAINING MECHANISM** ### **OVERVIEW** The power tool retaining mechanism is designed to be a universal tool clamp and can easily be modified to accommodate various tool configurations. Securing or removing a tool from the clamp does not require a large force since the design does not rely on the resiliency of the clamp material for retention. The tool incorporates a positive lock when in the closed position. # **OPERATIONAL COMMENTS** This retaining mechanism does not function alone as a launch restraint. It is primarily intended for temporary restraint at a worksite. To secure a tool in the tool retaining mechanism, place the tool in the open clamp and push against its back edge. The spring-loaded jaws will automatically close and lock. To remove a tool, simply press the latch lever at the base of the clamp. ### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **POWER TOOL RETAINING MECHANISM** | Technical Information | | | |---------------------------|----------------------------------|-------------| | Part number | 10159-10054-01
10159-10054-02 | | | Weight | 1.05 lb | | | Material/
construction | Aluminum
Teflon | | | Load rating | | | | Temperature range | -130° to 150° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--|--------------| | | inches | cm | | Α | 1.25 | 3.18 | | В | 3.38 | 8.59 | | С | 2.38 | 6.05 | | D | 2.25 (- 01)
2.75 (- 02) | 5.72
6.99 | | Ε | 3.94 | 10.01 | | F | 2.56 | 6.50 | # **POWER TOOL, SMART** ### **OVERVIEW** The smart power tool is a hand-held, battery-powered, microprocessor-controlled device with regulated torque and revolution. It has a 3/8-in. drive drop-proof tether fitting for attaching sockets, screwdrivers, drill bits, and similar items. User interfaces include two digital displays for set and actual values, a hi-lo speed switch, a forward-reverse switch, a manual torque/torque only/revolution switch, and an up-down set switch. Power is provided by a 7.2-V rechargeable battery pack that plugs into the back end of the tool. This tool is in development. # **OPERATIONAL COMMENTS** The smart power tool can be used for any EVA task that requires the precisely regulated outputs of torque, revolutions, or a combination of the two. The parameters are keyed in by the user and then electronically regulated by the tool. Torque can be set from 5 to 180 in—lb and revolutions from 0.5 to 125. Two speeds are available, high at 60 rpm and low at 20 rpm. The tool is operated much like a cordless drill via a pistol grip and trigger arrangement. A torque reaction arm that attaches near the front of the tool is also in development. # **CONTACTS** Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **POWER TOOL, SMART** | Technical Information | | | |---------------------------|---|--| | Part number | 10181-10002-01 | | | Weight | 12.0 lb (estimate) | | | Material/
construction | Housing – Aluminum Gears – Copper and stainless steel Magnetic particle brake/clutch Solid state electronic circuitry NiCd battery | | | Load rating | | | | Temperature range | -150° to +250° F (operational) | | | Settings | Torque – 5 to 180 in–lb (1 in–lb increments) Revolutions – 0.5 through 125 (0.5 rev increments) Speed – LO 20 rpm HI 60 rpm Direction – forward and reverse | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 6.5 | 16.51 | | В | 14.5 | 36.83 | | С | 2.5 | 6.35 | | D | 2.0 | 5.08 | # **RATCHET WITH 15/16-INCH SOCKET** ### **OVERVIEW** The ratchet with 15/16—in. socket is a combination of common tools modified for contingency extravehicular activity use. It is comprised of a 3/8—in. drive ratchet, an extension, and a 15/16—in., 12—point deep socket. The socket is pinned to the extension, which is pinned to the ratchet. It was designed specifically for SPARTAN payload use. ## **OPERATIONAL COMMENTS** The ratchet with 15/16-in. socket is a disconnect tool used in the past in a contingency situation to remove the remote engagement mechanism to mission-peculiar equipment support subsystem bolts. The ratchet can be used with any 15/16-in. hex bolts or nuts. It has been replaced by a new design with a long, telescoping handle. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: R. Scott, NASA/GSFC, (301) 286–2210 # **RATCHET WITH 15/16-INCH SOCKET** | Technical Information | | | |---------------------------|-------------------------------|---------------| | Part number | GC 38169 | | | Weight | 1.1 lb | | | Material/
construction | Nickel-plated stainless steel | | | Load rating | 100 in-lb | . | | Temperature range | -130° to 150° F | | | Socket depth | | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 0.760 | 1.93 | | В | 1.156 | 2.94 | | С | 3.430 | 8.71 | | D | 6.750 | 17.15 | | E | 0.380 | 0.97 | | F | 0.600 | 1.52 | | G | 5.900 | 14.99 | | Н | 2.760 | 7.01 | # RATCHET WITH TELESCOPING 15/16-INCH SOCKET ### **OVERVIEW** This ratchet is a contingency tool specifically developed to assist with safing the Spartan payload on its launch carrier. If the holddown latches of the carrier release/engage mechanism (REM) fail, they can be driven manually with this ratchet. If the manual latch drive also fails, the REM and payload can be jettisoned. To drive the high torque of these backup mechanisms, the ratchet telescopes to provide a 30-in.-long moment arm. A foot restraint can be mounted on the carrier to restrain the crew for each of these tasks. The ratchet is stowed on the carrier very near the manual latch drive interface. A tether point on the handle facilitates extravehicular activity (EVA) handling. ## **OPERATIONAL COMMENTS** To be driven manually, the REM latches must first be uncoupled from the clutch mechanism. This uncoupling is performed with a built-in drive handle that is driven 15 turns clockwise. The launch lock of the EVA backup latch drive is then disengaged by pushing its collar in and rotating counter clockwise roughly 80°. The ratchet handle is extended and locked in place after pressing a button underneath the ratchet socket. The 15/16-in. hex of the REM drive shaft must be turned counterclockwise 200° to a hard stop to close the latches to their overcenter locked positions. Alignment marks on the backup drive aid in recognition of backup-drive lock, unlock, and full latch motion. To jettison the REM and payload, eight bolts must be released after cutting an electrical wire bundle. There are two bolts at each corner of the payload. These bolts have 15/16—in. heads and require 13 counterclockwise turns to release. After task completion, the ratchet is secured on the payload bay carrier with a simple passive/active latch and locking pip pin. This particular tool has replaced a set of two separate tools that were flown prior to the latest redesign of the REM. ## CONTACTS Operational: W. Wedlake, NASA/DF42, (713) 483–7141 Technical: J. Pownell, NASA GSFC, (301) 286–5321 # RATCHET WITH TELESCOPING 15/16-INCH SOCKET | Technical Information | | | |---------------------------|---|--| | Part number | N8846 | | | Weight | 4.0 lb | | | Material/
construction | Stainless steel | | | Load rating | 250 ft-lb
100 to 125 ft-lb latch engage torque (nominal)
67 ft-lb latch disengage torque (nominal)
150 ft-lb jettison bolt breaking torque
8.5 ft-lb jettison bolt running torque | | | Temperature range | | | | Quantity flown | One | | | Stowage | Payload bay | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 18.64 | 47.35 | | В | 15.0 | 38.1 | | С | 1.58 | 4.0 | | D | 15.0 | 38.1 | | E | 30.0 | 76.2 | !L_6 # RATCHET, 1/2-INCH DRIVE ## **OVERVIEW** The 1/2-in. drive ratchet is a common ratchet modified for extravehicular activity (EVA) **mission success**. It allows continuous ratcheting in both clockwise and counterclockwise directions; a small lever is used to select direction. The handle is built up and wrapped with Velcro to provide easy grasping by the gloved hand. A tether ring attached to the end allows wrist tether **or tool caddy** attachment. ### **OPERATIONAL COMMENTS** The 1/2-in. drive ratchet was created for disconnecting the Spacelab scientific airlock hatch in the event that the hatch could not close. It can be used with any 1/2-in. square drive interface. Since the EVA drive ratchet standard is the 3/8-in. square drive, this tool has no commonality with other EVA tools. It also lacks a drop-proof
tether interface. # CONTACTS 14_6 Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # RATCHET, 1/2-INCH DRIVE | Technical Information | | | |---------------------------|--|--| | Part number | Not available | | | Weight | 0.8 lb | | | Material/
construction | Tool steel, Velcro-covered handle, and tether ring | | | Load rating | Less than 25 ft-lb | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.58 | 4.01 | | В | 1.66 | 4.22 | | С | 0.67 | 1.70 | | D | 11.68 | 29.67 | | Е | 0.75 | 1.91 | | F | 1.25 | 3.18 | | G | 4.00 | 10.16 | # RATCHET, 3/4-INCH DRIVE ### **OVERVIEW** The 3/4—in. drive ratchet, also known as the latch arm wrench ratchet, is a contingency tool specifically developed to assist with safing the forward restraint structure of the ACTS/TOS spacecraft. If the primary and secondary electromechanical actuators which support latching the spacecraft restraint for launch and landing were to fail, they would have to be isolated by pin puller assemblies and then the latch would be manually driven to open or close. This tool has a long moment arm to ease the effort involved with the high torque of the latch mechanism. The end opposite from the ratchet head has a box end wrench to cover ratchet failure. A tether point and mini—workstation bayonet fitting are provided on the ratchet shaft to facilitate extravehicular activity (EVA) transport and handling. # **OPERATIONAL COMMENTS** ACTS/TOS has pairs of actuators on the forward restraint assembly for latching/unlatching a clamshell that holds down the spacecraft. Since this forward clamshell violates the payload bay envelope when open and is not certified for entry in an unlatched configuration, it must be closed and latched down in an overcenter and locked configuration. The latch may also need to be opened to allow payload deployment. A tension device is used to hold the top and bottom segments of the clamshell together tightly so that latch engagement forces are kept to a minimum for the EVA crew. The latch arm wrench is a 5-ft long, 3/4-in. drive ratchet wrench designed to generate the 320 ft-lb torque required to drive the clamshell latch through the overcenter position. To open or close the latch after the tension device has secured the clamshell, a pair of electrical cables that interfere with tool attachment must first be disconnected and moved aside. A large special socket assembly is then locked in place to drive the latch interface. The latch actuator is then uncoupled, using the dust cap removal tool and pin puller, before installing the latch wrench. The wrench has a pip pin which secures it to the latch drive socket. The wrench is turned counterclockwise to drive the latch closed and overcenter locked or the opposite direction to open. Markings on the latch drive socket guide proper drive directions. The worksite is finally closed out by removing and stowing the EVA devices. The wrench stows on a payload bay sidewall carrier. ## CONTACTS Operational: O. Koehler, JSC/DF42, (713) 483–4363 Technical: F. Sanders, NASA MSFC/EE43, (205) 544–0164 # **RATCHET, 3/4-INCH DRIVE** | Technical Information | | | |---------------------------|-------------------------------------|--| | Part number | 97M52762-1 | | | Weight | 17.0 lb | | | Material/
construction | Aluminum, stainless steel | | | Load rating | 320 ft-lb latch drive torque (max.) | | | Temperature range | | | | Quantity flown | One | | | Stowage | Payload bay | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 62.40 | 158.5 | | В | 1.38 | 3.5 | # RATCHET, 3/8-INCH DRIVE (SAL) ### **OVERVIEW** The 3/8-in. drive ratchet is a bidirectional ratcheting tool with continuous ratcheting in both directions. A lever is provided for selection of ratchet direction. A tether ring is provided for tethering. # **OPERATIONAL COMMENTS** The 3/8-in. drive ratchet was created as a contingency experiment table jettison tool for the Spacelab scientific airlock (SAL). It has a Velcro-wrapped handle and an attached tether ring. When flown in the past, it was wrapped in a Velcro-lined tool caddy along with the 1/2-in. drive ratchet and the carryout bracket. It lacks a drop-proof tether interface. ## CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # RATCHET, 3/8-INCH DRIVE (SAL) | Technical Information | | | |---------------------------|--|--| | Part number | 10159-20079-01 | | | Weight | 0.84 lb | | | Material/
construction | Tool steel, Velcro-covered handle, tether ring | | | Load rating | | | | Temperature range | –250° to 200° F | | | Quantity flown | One | | | Stowage | Tool caddy in SAL | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.190 | 3.02 | | В | 0.800 | 2.03 | | C | 1.200 | 3.05 | | D | 0.375 | 0.95 | | E | 1.400 | 3.56 | | F | 8.300 | 21.08 | # RATCHET, MST MANUAL BACKUP ## **OVERVIEW** The module servicing tool (MST) manual backup is a large standard 3/4—in. drive ratchet handle and extension/socket combination. The ratchet is 39 in. long, and the extension/socket combination is 32 in. long with a 3/4—in. hex head. The ratchet handle is wrapped with Velcro and has a rotating tether ring at the handle end. The extension has a rotating hand grip near the middle of the extension and a rotating tether ring near the drive end. ## **OPERATIONAL COMMENTS** The MST manual backup tool is used only in the event of a contingency situation in which a modular jack screw cannot be released with the primary MST. It can be used as a standard ratchet—extension combination to loosen and tighten the multimission modular spacecraft module retention hardware with torques of up to 375 ft—lb. A switch allows selection of ratcheting direction. ## CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: K. Olson, NASA/GSFC/442, (205) 772–7660 # RATCHET, MST MANUAL BACKUP | Technical Information | | | |-----------------------------|--|--| | Part number Shaft - 1413466 | | | | | Ratchet - 1413468 | | | Weight | 14.7 lb | | | Material/
construction | Ratchet - Snap-On Tool Co. #L72T Extension - Snap-On Tool Co. #GLA62 Velcro-wrapped handle, aluminum rotating hand grip, tether rings Coating - Blue Chemglaze | | | Load rating | 375 ft-lb (max.) | | | Temperature range | | | | Socket depth | | | | Quantity flown | One for STS 41–C | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.5 | 8.89 | | В | 39.0 | 99.06 | | C | 0.8 | 2.03 | | ٥ | 34.4 | 87.38 | | Ε | 4.0 | 10.16 | ## RATCHET/SOCKET SYSTEM ### **OVERVIEW** This ratchet and socket system is a developmental drive tool set that serves as an alternative to the present drop-proof tether system. This new system requires no separate tool (i.e., pip pin) to mate/demate components and, therefore, reduces EVA crew overhead. It also permits the consolidation of several ratchet tools currently being flown. This should save stowage volume and launch weight for other items. In theory, this design combines the best EVA features of existing similar tools to create a single adaptable tool with less EVA overhead and less hand fatigue. The system consists of a modified 3/8-in. drive ratchet, a removable ratchet spinner, and removable sockets and extension retained in a special caddy. The release mechanism works on the same principle as a double acting pip pin: moving a shaft in one direction releases the spinner and moving it in the other direction releases the sockets/extension. In contrast to the current drop-proof tether system, all sockets are passive with no moving parts. ## **OPERATIONAL COMMENTS** The ratchet spinner provides a mushroom—headed palm wheel like the Essex wrench. The spinner can be used when ratchet throw is physically restricted, to avoid overtorquing, or when resistance (backdriving) is too low for ratchet operation. Since the spinner is removable, the ratchet can be used in tight areas (e.g., sill longeron mounted payload latches). The socket caddy will provide both standard and deep well sockets as well as allen drives. Five socket sizes are currently available: 5/16, 3/8, 7/16, 1/2 and 9/16. The extension slot adjusts to accommodate extensions from 2 in. to about 8 in. long depending on mission requirements. As a safety measure to preclude inadvertent tool loss, actuation of the release mechanisms involves two separate motions. To release the spinner, a button on top of the spinner slides outboard and then is pushed down while the spinner is pulled free. To release an extension or socket attached directly to the ratchet, a similar button is pushed outboard in the opposite direction and also pushed down. Markings on the spinner help direct these actions. To release a socket from the end of an extension, a collar on the extension is rotated around the shaft and then slid along the shaft length. Engagement of each component is achieved with the same techniques. The socket caddy is even simpler. It works much like a coin dispenser where two tabs are squeezed together so that sockets can be pulled free after attachment to the drive tool. This entire system is also being made compatible with existing EVA power tools. Sockets are custom built for this application with dimples cut into all four interior faces of the square drive end to accept the drive tool ball detents. #### CONTACTS Operational: R.
McDaniel, NASA/DF42, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # **RATCHET/SOCKET SYSTEM** | Technical Information | | | |---------------------------|--|---| | Part number | SED33104505-301
SDD33104504
V628-650881-005
SED33105440-301 | (socket caddy)
(sockets)
(ratchet)
(ratchet spinner) | | Weight | 1.5 lb – Sockets and ca
1.75 lb – Ratchet | addy | | Material/
construction | Aluminum – Caddy
MP35N – Sockets
Aluminum, stainless steel – Ratchet | | | Load rating | 45 ft-lb ratchet
xx ft-lb spinner | | | Temperature range | | | | Socket depth | 0.36 or 1.08 inches | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------------|--------------| | | inches | cm | | Α | 0.68 | 1.73 | | В | 2.00 | 5.08 | | С | 2 minimum | _ | | D | 3.38 | 8.59 | | E | 0.88 | 2.24 | | F | 1.50 | 3.81 | | G | 0.50 | 1.27 | | Н | 1.60 | 4.06 | | 1 | 2.60 | 6.60 | | J | 5.0 | 12.7 | | К | 2.00 | 5.08 | | L | 0.469-0.720 | 1.19-1.83 | | М | 1.11 or 1.83 | 2.82 or 4.65 | | N | 0.25 | 0.64 | | 0 | 11.5 | 29.2 | ### **REMOTE POWER UNIT** ### **OVERVIEW** The remote power unit (RPU) was developed as an extravehicular activity (EVA)—crew—installed "hot wire" device to power several relays and facilitate deployment of the Leasat OMNI antenna on STS 51–I. The spacecraft had problems after initial deployment on STS 51–D and required this device so that ground commands could be received by the antenna. One unit was temporarily attached to the spacecraft at a test access panel on top of the spacecraft. Two units were flown to ensure mission success. Each had a handling strap and a bayonet fitting for transport to the worksite. They were also transported and stored in a flight—unique protective transfer bag during EVA. ### **OPERATIONAL COMMENTS** The RPU received power from a standard 16.8–V extravehicular mobility unit (EMU) battery installed prior to EVA. Three banks of capacitors were connected in series to develop an output of 45 V. While still in the cabin, the crew verified the RPU squib driver output and relay power circuits, using a cabin checkout box. This checkout box was basically an enhanced breakout box, consisting of connectors, jumper wire, and tip jacks. It had no active components, electromechanical devices, or indicators. Two units were flown for redundancy. Part of its harness connected to a middeck power outlet; the rest connected to a special test port on each RPU. A standard multimeter was used to check out other RPU functions. Prior to connecting the RPU to the spacecraft, a closeout plate held by nine captive screws had to be removed. Two electrical flight caps were removed from the test port, and two connectors from the RPU were mated to allow OMNI antenna deployment. Deployment involved enabling several relays and applying power to squibs that restrained the antenna. After removing the electrical connectors and installing new caps, a fiberglass closeout plate was clipped on. The RPU and its 11-ft-long wire harness were removed after antenna deployment and were returned to the airlock at the end of the EVA. ### **CONTACTS** Operational: R. C. Trevino, NASA JSC/DF42, (713) 483-2597 Technical: R. Marak, NASA/EC5, (713) 483-9144 # **REMOTE POWER UNIT** | Technical Information | | | |---------------------------|---|--| | Part number | 3649630-100 | | | Weight | 6.9 lb (RPU and wire harness) | | | Material/
construction | Aluminum housing, fabric carrying strap | | | Load rating | N/A | | | Temperature range | -80° to +80° F | | | Quantity flown | Two on STS 51-I | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 5.31 | 13.49 | | В | 12.76 | 32.41 | | С | 12.0 | 30.48 | | D | 120.0 | 304.8 | | E | 12.0 | 30.48 | | F | 5.88 | 14.94 | | G | 5.00 | 12.7 | # SAW ### **OVERVIEW** The saw is a circular hand-held power saw comprising a frame, an electric motor, a blade housing, a depth-of-cut adjustment, a tube holder, and a load indicator. The saw will cut a tube or rod of up to 1.25 in. It requires a 110-V, 400-cycle ac external power source. ### **OPERATIONAL COMMENTS** The saw was designed to cut the actuation rods of the bulkhead latches in the event that they fail to close. They must be cut for a crewmember to backdrive the bulkhead latches to allow three-point latch tool attachment. The tube holder is used to hold the tube firmly against the blade. The depth of cut is controlled by turning a knob on the end of the frame. Built into the motor housing is a load indicator consisting of three lights: green, indicating very little load; yellow, indicating a normal load; and red, indicating an overload and possible stalling. **Development of this tool was never completed.** ## **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: J. D. Bradley, NASA/ES6, (713) 483–8812 # SAW | Technical Information | | | |---------------------------|---|--| | Part number | SED33101842-307 | | | Weight | 12.5 lb | | | Material/
construction | Frame – Stainless steel Motor and blade housings – Aluminum Belt – Kevlar/polyurethane Blade – 4-in. diameter tungsten carbide blade, 5/8-in. arbor | | | Power requirements | 400 cycle ac; external source
110 V | | | Blade speed | 1100 rpm | | | Maximum depth of cut | 1.25 in. | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 12.125 | 30.80 | | В | 1.500 | 3.81 | | С | 2.813 | 7.15 | | D | 13.875 | 35.24 | # **SHORTING PLUG** ### **OVERVIEW** The shorting plug assembly consists of a shorting plug, a handle, and a dust cap/protective cover. The shorting plug was designed to mate/interface with the Leasat umbilical electrical connector. The handle, with its pushbutton release mechanism, was used to remove the plug from and install the plug onto the umbilical connector. ### **OPERATIONAL COMMENTS** The handle is installed onto the plug by pushing it through the slot located at the top of the shorting plug. The handle locks itself into place. The shorting plug is then installed onto the electrical connector and the handle is removed by pushing its release button. The shorting plug remained installed on the Leasat umbilical electrical connector. The dust cap/protective cover was used to protect the plug from contamination when not in use. ## **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 488–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # **SHORTING PLUG** | Technical Information | | | |---------------------------|--|--| | Part number | 10176–20111–01 (with T-handle)
10176–20111–02 (without T-handle)
10176–20113–01 (T-handle) | | | Weight | 0.90 lb | | | Material/
construction | Aluminum
Stainless steel | | | Load rating | | | | Temperature range | -60° to +180° F (operational)
-95° to +180° F (stowage) | | | Quantity flown | | | | Stowage | | | | Availability | Referency only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 5.20 | 13.21 | | В | 2.60 | 6.60 | | C | 5.88 | 14.94 | | D | 2.28 | 5.79 | ### SIMPLIFIED AID FOR EVA RESCUE #### **OVERVIEW** The simplified aid for extravehicular activity (EVA) rescue (SAFER) is the latest crew self-rescue concept for solving the EVA "man overboard" scenario on Space Station Freedom where no shuttle is available to assist. It is intended to cover rescue scenarios including tether mismanagement and tether or hook failure when a fellow EVA crewmember is not available. This particular device provides the capability for the extravehicular (EV) crewman to "fly" back to the vehicle. It can also serve as an alternative translation aid for contingency access to remote sites where no manual aids (e.g., handrails) currently exist. Orbiter external tank door closure is specifically enhanced with this device. It is designed as a simplified version of the manned maneuvering unit (MMU) with a self-contained single-string propulsive backpack. Numerous MMU proven components are used. Evaluation of this concept is anticipated as part of an upcoming shuttle flight. An operational unit will be based upon this development unit. Stowage is currently planned for the airlock floor in a standard airlock stowage bag. ### **OPERATIONAL COMMENTS** SAFER attaches to the extravehicular mobility unit (EMU) backpack with most of the structure below the backpack to minimize crewmember interference. Four static pins interface with the EMU airlock wall mount plates and a "push and turn" 90° latch locks SAFER to the EMU MMU latch plates. Twenty-four gaseous nitrogen, solenoid-driven thrusters provide six degree-of-freedom maneuvering control. The nitrogen tanks can be recharged on orbit by the EVA crew in the payload bay. The thruster pressure regulator has an integral nonpropulsive relief valve to protect against a regulator problem or pressure buildup from thermal expansion. A manually operated isolation valve protects the low pressure system from the high pressure system and can be used for fault isolation. The upper thruster assemblies are mounted on arms that fold down for stowage. A single hand controller attaches to the EMU display and control module on the crewmember's chest during use. It provides both translation and rotation commands using a mode select switch. A 28 V dc battery pack powers SAFER
avionics and is replaceable during EVA. Instrumentation includes a 0-to 4000-psi tank pressure gauge and transducer, a 0- to 1000-psi regulator outlet transducer, and a set of temperature transducers for the supply tanks, regulator outlet, and battery. All transducer data can be read by the crew on a 16-character liquid crystal display on the hand controller. System performance is recorded for postflight analysis. Automatic attitude hold (AAH) is provided via a set of angular rate sensors and an accelerometer. AAH is selected by depressing a pushbutton on the hand controller grip. Thruster control logic determines the proper jets to fire in response to hand controller and AAH commands. Software self-tests confirm proper thruster, hand controller, rate sensor, and pressure regulator operation before use. Other checks are performed continuously during use. ### **CONTACTS** Operational: S. Bleisath, NASA JSC/DF42, (713) 483–1756 Technical: C. Hess, NASA JSC/ER4, (713) 483–9142 ## SIMPLIFIED AID FOR EVA RESCUE | Technical Information | | | |---------------------------|--|--| | Part number | SED39123846-301 | | | Weight | 110 lb max. (not including stowage provisions) | | | Material/
construction | Aluminum structure/skin, stainless steel tanks and pressure lines | | | Load rating | 1 ft/sec or 300 lb (functional impact) 2 ft/sec or 600 lb (safe nonfunctional impact) 10 ft/sec (delta V with max. charge) 0.8 lb (thrust per jet) 3600-psi N2 supply tank (max.) 350 to 3600-psi (inlet regulation) 300/575-psi relief valve (crack open/max. open) ± 30-deg/sec rate sensing ± one-g linear acceleration sensing | | | Temperature range | TBD | | | Quantity flown | One | | | Stowage | Airlock floor in standard airlock stowage bag | | | Availability | Developmental | | | Dimensional Data | | | | |------------------|----|-------|--| | inches cm | | | | | Α | 35 | 88.9 | | | В | 14 | 35.56 | | | С | 10 | 25.4 | | | D | 26 | 66.04 | | ### SOCKET, 1-1/16 INCH ### **OVERVIEW** This 1–1/16—in. socket is intended for contingency EVA use to aid in removal of loosened passive latch bolts during the jettison of an orbiter payload. It features a 12-point socket and attaches to any drive tool equipped with a 3/8-in. output drive. It lacks a drop-proof tether interface and has only a rotating tether ring for restraint and transport. ### **OPERATIONAL COMMENTS** This tool is used after the orbiter torque multiplier has loosened the high torque bolt of a payload passive retention latch. Instead of using the torque multiplier to fully release the bolt, this socket can be used with a manual wrench to speed up the jettison process. The tether ring can rotate relative to the body of the tool to avoid snags. ### **CONTACTS** Operational: W. Wedlake, JSC/DF42, (713) 483–2568 Technical: R. Marak, NASA/EC5, (713) 483–9144 # SOCKET, 1-1/16 INCH | Technical Information | | | |---------------------------|---|--| | Part number | 10159-10078-01 | | | Weight | | | | Material/
construction | Chrome-plated tool steel (socket)
CRES (adapter) | | | Load rating | | | | Temperature range | | | | Quantity flown | One | | | Stowage | Middeck locker | | | Socket depth | 0.75 in. | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|------|--| | inches cm | | | | | Α | 1.75 | 4.45 | | | В | 3.2 | 8.13 | | | С | 3.4 | 8.64 | | ## **SOCKETS, 11/32- AND 3/16-INCH** #### **OVERVIEW** The 11/32-in. and 3/16-in. sockets are also known respectively as the solar array and high gain antenna sockets. They were specifically designed to support contingencies related to the upper atmosphere research satellite (UARS). The 11/32-in.socket interfaces with the drive shaft input of the solar array hinge. The 3/16-in. socket fits the motor for the high gain antenna retention latch. Each socket features a 3/8-in. drop-proof tether. ### **OPERATIONAL COMMENTS** Each socket was baselined to be used with the mini power tool, but will work with any power tool or manual ratchet with a male drop-proof tether drive. Unlike normal extravehicular activity sockets, these sockets have a very shallow depth to fit UARS-unique drive mechanisms. A pip pin is used to connect the sockets to and disconnect them from drive tools. They were launched in a middeck locker for STS-48. ### **CONTACTS** Operational: R. McDaniel, NASA/DF42, (713) 483-2570 Technical: R. Rashford, GSFC, (301) 286-7183 # SOCKETS, 11/32- AND 3/16-INCH | Technical Information | | | |---------------------------|---|--| | Part number | 47-284545-G1 (11/32)
47-284557-G1 (3/16) | | | Weight | 0.28 lb (11/32)
0.29 lb (3/16) | | | Material/
construction | CRES, aluminum | | | Load rating | | | | Temperature range | | | | Socket depth | 0.25 in. (11/32)
0.375 in. (3/16) | | | Quantity flown | One each for STS-48 | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|--------------|--------------|--| | inches cm | | | | | Α | 1.69 | 4.29 | | | В | 1.3 3 | 3.3 8 | | | C | 1.01 | 2.57 | | | D | 0.70 | 1.78 | | ### SPACECRAFT ADAPTER #### **OVERVIEW** The spacecraft adapter structure (SAS), also known as the spacecraft adapter, was designed for the Hughes communication satellite retrieval mission. The structure is latched to the apogee kick motor adapter ring of the Hughes HS376 satellite and then mounted to a Spacelab pallet for reentry. It was used for the Westar VI and Palapa B-2 satellites. Two identical spacecraft adapters exist. ### **OPERATIONAL COMMENTS** The SAS is released from the Spacelab pallet by opening the payload retention latches, which capture three trunnions equipped with scuff plates. The extravehicular activity (EVA) crewmembers remove the SAS and position it for soft docking with three capture latches. Next, they hard dock the adapter to the satellite by tightening the 7/16-in. drive screws of nine additional latches using the EVA power tool and EVA torque wrench. A grounding strap is attached to the satellite, and it is docked in the cargo bay by using the payload retention latch assemblies. Two EVA crewmembers are recommended for SAS installation. This is a payload-unique device and is not normally flown. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: J. Pokras, Hughes Aircraft Co., (213) 648–4291 ## **SPACECRAFT ADAPTER** | Technical Information | | | |---------------------------|---|--| | Part number | 4599883-200 | | | Weight | 544.64 lb | | | Material/
construction | Structure - 7075-T7351 aluminum
Surface - Chemglaze A 276 white paint | | | Load rating | Soft dock – Negligible force
Initial installation – 110 in–lb (HI setting on power
tool)
Final installation – 50 to 60 ft–lb (based on visual
indicators) | | | Temperature range | -40° to 250° F | | | Quantity flown | Two for STS 51-A | | | Stowage | Modified Spacelab pallet | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 42.0 | 106.68 | | В | 2.0 | 5.08 | | С | 81.0 | 205.74 | | D | 54.0 | 137.16 | | E | 93.0 | 236.22 | | F | 26.0 | 66.04 | ### SPREADER ASSEMBLY ### **OVERVIEW** The spreader assembly, also known as the extravehicular mobility unit (EMU) waist ring release, was originally designed as a contingency tool for separating the waist ring of the EMU lower torso assembly from that of the hard upper torso. The spreader is now used as a contingency tool to open the type D payload assist module (PAM–D) large sunshield if the sunshield fails to open electrically. ### **OPERATIONAL COMMENTS** The spreader assembly has rubber tips that are inserted between the two objects that are to be pried apart. Tightening a T-screw in one handle of the scissors-shaped tool against the other handle forces the rubber tips apart and holds them open. When inserted into the rotary actuator of the large PAM-D sunshield and the intravehicular crewmember display indicates open, the cables can safely be cut and the sunshield opened manually. A tether ring is added to the tool for this use. ### CONTACTS Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 ## **SPREADER ASSEMBLY** | Technical Information | | | |---------------------------|------------------|---| | Part number | 10108-10021-02 | - | | Weight | 0.51 lb | | | Material/
construction | Stainless steel | | | Load rating | | | | Temperature range | | | | Quantity flown | One, as required | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|----------------|-------|--| | inches cm | | | | | Α | 7.69 | 19.53 | | | В | 0.66 | 1.68 | | | С | 2.22 | 5.64 | | | D | 1.35
(max.) | 3.43 | | ### **SPUN BYPASS UNIT** #### **OVERVIEW** The spun bypass unit (SBU) was developed as an extravehicular activity (EVA) crew-installed "hot wire" device to activate several relays and facilitate the remote arm, fire, and stage release of Leasat on STS 51-I. The spacecraft had problems after initial deployment on STS 51-D and required the installation of this device to allow ground commanding for proper operation of the perigee kick motor. One unit was permanently attached to the spacecraft over a test access panel on the solar panel. Two units were flown to ensure mission success. Each had a short EVA handle to
aid installation and a bayonet fitting for transport to the worksite. The SBU's were also transported and stored in a flight-unique protective transfer bag during EVA. #### **OPERATIONAL COMMENTS** The SBU is internally redundant. It received redundant power via a crew-installed wire harness (7 ft long) and electrical connectors mated to spacecraft battery enable plugs. A pair of delayed timers was set to enable the spun relay drive units and the powering of the SBU sequencer logic at 12 and 13 hours, respectively. A continuity verification circuit with green display light was provided to ensure proper mating of a critical harness connector. Prior to EVA, the crew verified the SBU safety inhibits, performed limited functional testing, and conducted a lamp test of the SBU indicators using a cabin checkout box. This checkout box was basically an enhanced breakout box, consisting of connectors, jumper wire, and tip jacks. It had no active components, electromechanical devices, or indicators. Two units were flown for redundancy. Part of the SBU harness connected to a middeck power outlet; the rest connected to special test ports on each half of the SBU. A standard multimeter was used to check out other SBU functions. SBU installation involved removing four noncaptive screws and a closeout plate from the spacecraft. Four electrical plugs/caps were removed, a wire harness support fixture was connected, and four connectors were mated to allow SBU checkout before bolting the SBU to a second test access panel. This second panel also had a closeout plate with four noncaptive screws. A single connector was mated here after removing another cap. The first test panel was closed out with a Velcro'ed cover, and the second was closed out by the SBU itself. The last task before activating the timer switches was the removal of the SBU carrying handle to minimize unneeded weight. #### **CONTACTS** Operational: R. C. Trevino, NASA JSC/DF42, (713) 483-2597 Technical: R. Marak, NASA/EC5, (713) 483-9144 ## **SPUN BYPASS UNIT** | Technical Information | | | |---------------------------|------------------------------|--| | Part number | 3649625-100 | | | Weight | 12 lb (SBU and wire harness) | | | Material/
construction | Aluminum housing and handle | | | Load rating | | | | Temperature range | -80° to +80° F | | | Quantity flown | Two on STS 51-I | | | Stowage | Middeck locker | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|--------| | inches cm | | | | Α | 12.000 | 30.480 | | В | 6.000 | 15.240 | | С | 2.330 | 5.918 | ### **SQUID** #### **OVERVIEW** The standard quick release interface device is **referred to as** SQUID. It is a proprietary device developed by Oceaneering Space Systems as a mechanical connector that is both extravehicular activity (EVA) and robotic compatible. It was originally intended as an alternative to **the** robotically incompatible pip pin lock of the standard portable foot restraint (PFR). Gross and fine installation alignment are provided using a pin and cone guidance concept. A soft dock feature holds the two halves together while hard dock is actuated. Rotation of the connection after soft dock and before hard dock is not currently available to simplify attached component reorientation. This fastener has been proposed as a mechanical attachment for the PFR, external lights/cameras, loose tools, or the temporary restraint of on–orbit replaceable units. The SQUID concept should help minimize the overhead and fatigue associated with EVA reconfiguration of loose equipment. ### **OPERATIONAL COMMENTS** SQUID consists of a passive socket and an engaging probe with lockable detents and a sleeve actuator. The sleeve slides between the locked and unlocked positions. During soft dock, splines on the probe align with slots inside the conical socket before the latching detent pins engage. After soft dock, the sleeve slides 1 in. toward the socket to achieve hard dock. Markings are provided to assist with these various actions. Separate gripping surfaces are provided for the EVA crew and robotic end effectors with parallel gripper jaws. A lock to prevent inadvertent release (that is also robot compatible) is still being developed. Early lock concepts required an extra rotation of the sleeve through a J-shaped motion. A contingency release feature is provided to separate the probe from its receptacle. ### CONTACTS Operational: R. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 # SQUID | Technical Information | | | |---------------------------|---|--| | Part number | | | | Weight | | | | Material/
construction | Aluminum, stainless steel | | | Load rating | 5-lb soft dock
585-lb pullout
± 0.75-in. linear misalignment tolerance
± 30° rotational misalignment tolerance | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Articulation | 12 positions, 30° apart for socket/probe | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | А | 4.5 | 11.43 | | В | 1.50 | 3.81 | | С | 1.0 | 2.54 | ### STOWAGE ASSEMBLY, MODULAR EQUIPMENT ### **OVERVIEW** The modular equipment stowage assembly (MESA) is a tool stowage pallet with a dedicated foot restraint that was mounted in the orbiter payload bay on early shuttle missions. It attached to the starboard sill longeron in bay 1. On the first few shuttle flights, the orbiter contingency tools were flown on this pallet in fabric tool bags with internal foam cushions. The bottom of the plate was curved inboard to provide a mounting surface for a foot restraint platform. All the tool bags (20 total) were permanently attached and had zippers to provide access to the tools. #### **OPERATIONAL COMMENTS** This hardware is no longer available for use on the shuttle, as it was configured only for the early flights to hold tools for payload bay door, radiator, and airlock hatch contingencies. For a while the cargo bay stowage assembly (CBSA) took its place, but now the provisions stowage assembly is flown. The MESA has since been reconfigured for use on STS-37 as the crew loads instrumented pallet. It had extensive structural modifications for this application to make it meet the latest launch loads requirements. The zippers of the tool bags on this pallet were difficult to operate and are no longer recommended for nominal extravehicular activity tool applications. ### **CONTACTS** Operational: B. Adams, JSC DF42, (713) 483–2567 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # STOWAGE ASSEMBLY, MODULAR EQUIPMENT | Technical Information | | | |---------------------------|---------------------------|--| | Part number | V638-650090 | | | Weight | | | | Material/
construction | Aluminum | | | Load rating | | | | Temperature range | | | | Quantity flown | One | | | Stowage | Payload bay sill longeron | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 40.8 | 103.6 | | В | 58.2 | 147.8 | ### STOWAGE BOX, NODE ### **OVERVIEW** The node boxes (also known as node dispensers) were used on STS-49 as part of the assembly of station by extravehicular activity (EVA) methods (ASEM) to store numerous flight-unique components. A pair of boxes were mounted on the top of the ASEM carrier. Each node box contained cushions to protect and support the hardware stowed inside. Velcro straps helped retain each item in the cushion. The division of contents between each box was determined by proximity to the nearest worksite. The port node box contained two port Y-fittings, two port truss nodes, two modified 55-ft safety tethers, a portable foot restraint (PFR) strut clamp, and a pair of truss joint spanner wrenches and spare pip pins in tool caddies. The starboard box held three starboard nodes and two starboard Y-fittings. ### **OPERATIONAL COMMENTS** Each node dispenser has a hinge on the port side of the box. The lid of the port box was hinged to open outboard for the least interference with ongoing EVA tasks while it is left open. The starboard box had to be hinged near the carrier centerline to support EVA mass handling. A cam-actuated latch, identical to the latch on the strut and leg dispenser bulkheads, secured the node box lids during launch and landing. Two double-acting pip pins secured the latch. A lid stop prevents the lid from opening past the 90° position and includes a Velcro patch to restrain the lid in the open position. The lid was designed with two pry bar notches to provide for contingency opening of the lid. Decals attached on top of and underneath the lid of each box guided the EVA crew in removal and restowage operations. The node dispensers are vented for launch and landing with cutouts in the cushions and vent holes on the sides of the dispensers. Each node box has four short handrails located on the latch side, two on the lid and two on the base. A one-piece handrail is located on the hinge side. Noncaptive EVA releasable bolts attached the node dispensers to the carrier to permit jettison if the box could not be resecured for landing. In the future, all lidded EVA boxes need stable mechanical hinge joints that are undisturbed by orbiter jet firings. The Velcro lid holder was inadequate. All Velcro closure straps should open inward inside tool boxes so that they do not interfere with box lid closure. ### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 # STOWAGE BOX, NODE | Technical Information | | | |---------------------------|--|--| | Part number | 1F09502 (port), 1F09540 (stbd)
56777 (pip pins) | | | Weight | 460 lb (combined) | | | Material/
construction |
Aluminum
Beta-cloth-covered solimide foam cushions
Nomex straps, Molycote pip pin lube | | | Load rating | 187-lb handrails/standoffs
20-lb hold open lid Velcro
25-lb latch actuation | | | Temperature range | -150° to +160° F (stowage)
-30° to +120° F (operational) | | | Quantity flown | Two on STS-49 | | | Stowage | ASEM carrier in payload bay | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 4.1 | 10.41 | | В | 39.5 | 100.33 | | С | 21.47 | 54.53 | | D | 25.5 | 67.77 | | Ε | 33.7 | 85.60 | | F | 9.0 | 22.86 | | G | 19.16 | 48.67 | | Н | 12.5 | 31.75 | ### TASK SIMULATOR DEVICE ### **OVERVIEW** The task simulator device (TSD) was flown on STS-5 as an interface for several orbiter and payload tools/tasks to demonstrate on-orbit shuttle extravehicular activity (EVA) capability. The 7/16-in. hex studs on a pair of torque resistance units allowed the measurement of ratchet wrench force and torque. The adjustable torque unit could be set to resist a range of loads as applied via a torque recorder. Interfaces were also provided for attaching the payload bay door three-point latch tool, forward bulkhead winch hook, and payload retention device. An electronic box replacement simulator for the STS 41-C Solar Max repair mission was also provided. No data were returned from these devices because the EVA was terminated by suit problems. ### **OPERATIONAL COMMENTS** For STS-5, this task simulator was mounted in the payload bay on the vertical face of a modified tool stowage pallet. This pallet was a derivative of the modular equipment stowage assembly (MESA) that has since been used as the crew loads instrumented pallet (CLIP) on STS-37. The pallet had a dedicated foot restraint, vertically oriented handrails to aid foot restraint ingress, and was attached to the starboard sill longeron in bay 1. The adjustable torque resistance unit provides a constant drive shaft torque and, therefore, does not accurately represent the variations between breakaway and running torques. Friction clutch disks inside the housing provide the constant torque and are adjusted by rotating the lower spindle relative to a scale marked 0 to 10. The input drive shafts of the fixed and adjustable torque units use 7/16—in. hex studs and are oriented 90° apart for different drive tool orientations relative to the crewmember. Torque measurements were to have been taken while free floating (handrail restraint only) and while in the foot restraint. ### CONTACTS Operational: B. Adams, JSC/DF42, (713) 483–2567 Technical: R. Marak, NASA/EC5, (713) 483–9144 # TASK SIMULATOR DEVICE | Technical Information | | | |---------------------------|---|--| | Part number | SED33102680 (task simulation device)
SDD39115351 (adjustable torque resistance unit)
SDD39115360 (fixed torque resistance unit) | | | Weight | | | | Material/
construction | Aluminum, stainless | | | Load rating | 0 to 400 in-lb (operational loads of adjustable torque unit) 1500 in-lb (proof load for fixed torque unit) 1000 in-lb (operating load for fixed torque unit) | | | Temperature range | | | | Quantity flown | One on STS-5 | | | Stowage | Payload bay | | | Availability | Referency only | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 15.3 | 39.06 | | | В | 3.5 | 8.9 | | | C | 7.5 | 19.1 | | ### **TORQUE MULTIPLIER** #### **OVERVIEW** The torque multiplier, reaction arm, and latch pin caddy have been developed to be used with the large cable cutter for jettison of a payload that cannot be stowed or secured for reentry. These items are collectively known as the payload jettison hardware. The torque multiplier is a planetary gear system with a 3/8-in. square drive input and a 1-1/16 in. 12-point socket output matching the bolts on the payload bay passive latches. The reaction arm aligns the torque multiplier with the passive latch bolt and carries the torque while the bolt is being loosened. The latch pins are used to affix the movable passive latches to their respective mounting points for shuttle reentry when a payload has been jettisoned. All of these items are stowed in the port provisions stowage assembly (PSA). #### **OPERATIONAL COMMENTS** The knob on the torque multiplier supplies a 3/8-in. square drive input, a sculptured profile for manual operation, and a ratchet mechanism to limit backdrive within the planetary gear train. The color-coded ratchet mechanism works only in the loosening mode (green), but the mechanism can be disengaged for free motion in both directions (red). The torque multiplier interfaces with the reaction arm through a set of splines. A captive T-handled knob with a Delrin swivel pad on its end affixes the two together for use. This knob has a 3/8-in. square drive input for contingency release. The cam-actuated separation lever can be pulled to free the torque multiplier from the reaction fitting. Two pin types are stowed in the caddy. One pin, a large shoulder pin with a knurled head, mates with a hole in the passive latch to hold the latch in place; the other, smaller pin threads into a hole and holds the first pin in place. This version of the shuttle torque multiplier and reaction fitting has been replaced by a simpler one-piece unit. #### CONTACTS Operational: S. Rainwater, NASA/DF42, (713) 483–1755 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 ## **TORQUE MULTIPLIER** | Technical Information | | | |---------------------------|---|--| | Part number | 10159–10057–01 (payload jettisoning hardware)
10159–20250–01 (torque multiplier)
10159–20260–01 (reaction arm)
SED33104302–301 (latch pin caddy) | | | Weight | 12.5 lb (torque multiplier), 9.5 lb (reaction fitting) | | | Material/
construction | Torque multiplier and reaction arm – Stainless steel Latch pin caddy pins – Ortho fabric, stainless steel | | | Load rating | Passive latch break out torque 660–707 ft–lb Torque ratio 16:1 Turn ratio 32:1 Input torque (nominal) 42–45 ft–lb with 15–in. ratchet Output torque (max.) 1200 ft–lb (± 5 percent) | | | Temperature range | -200° to +250°F (operational), + 350° F (stowage) | | | Quantity flown | One | | | Stowage | Port PSA | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 4.880 | 12.40 | | В | 4.380 | 11.13 | | С | 3.500 | 8.89 | | D | 5.380 | 13.67 | | E | 0.555 | 1.41 | | F | 2.000 | 5.08 | | G | 2.500 | 6.35 | | Н | 3.010 | 7.65 | ### TRUNNION PIN ATTACHMENT DEVICE ### **OVERVIEW** The trunnion pin attachment device (TPAD), mounted on the manned maneuvering unit (MMU), is used to capture and stabilize a multimission-modular-spacecraft-type satellite. It can also be used to attach a grapple fixture to a satellite for connection to the remote manipulator system (RMS). ### **OPERATIONAL COMMENTS** The TPAD consists of three parts: the control assembly, the primary assembly, and the secondary assembly. All are attached to the MMU by two brackets held by pip pins. The control assembly provides jaw action and locking control and allows the primary assembly to be detached from the control assembly. The primary assembly attaches the crewmember and MMU to the TPAD satellite for stabilization. A secondary TPAD assembly may be rotated up to take the place of the primary TPAD assembly in case of a primary TPAD failure. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483-2597 Technical: R. Marak, NASA/EC5, (713) 483-9144 ## TRUNNION PIN ATTACHMENT DEVICE | Technical Information | | | |---------------------------|---|--| | Part number | 101691006901 | | | Weight | 106.5 lb | | | Material/
construction | Aluminum, stainless steel | | | Load rating | | | | Temperature range | | | | Quantity flown | One for STS 41-B and STS 41-C | | | Stowage | Flight support system locker and special equipment stowage assembly | | | Availability | Reference only | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 27.22 | 69.14 | | В | 28.48 | 72.34 | | С | 20.78 | 52.78 | ### WELDER, EVA ### Intentionally Blank #### **OVERVIEW** The joining of spacecraft structure has typically used mechanical fasteners, adhesives, brazing, and welding. Extravehicular activity (EVA) welding has been proposed as a faster, more reliable means of joining metals in vacuum and under varying thermal conditions. Currently, it is being proposed as a repair technique for sealed fluid/gas lines and to eliminate heavy, unreliable quick disconnects, but may have applications for on–orbit pressure vessels and structural members. It is possible to use the same technology for cutting metal in repair operations. Various organizations have experimented with electron beam welding, gas tungsten arc welding, laser welding, and plasma arc welding. Besides EVA crew operation, robotic use is also anticipated. On–orbit weld inspection is being addressed to ensure quality control. Varying degrees of surface preparation are required for each welding technology. ### **OPERATIONAL COMMENTS** Most of the proposed electron beam welding units are small, lightweight, battery powered, and have no moving parts. They involve little or no special surface preparation and produce spatter—free welds in just a few minutes. Nondestructive inspection by computer—automated X—ray radiography is anticipated. Electron beam welding device has been used since 1984 on the Soyuz space station and now on the Mir space station. The latest device was designed by the E. O.
Paton Electric Welding Institute in the Ukraine Republic. There has been discussion between the U.S.A. and the Russians concerning a future joint on—orbit welding demonstration. The electron beam welder being developed in England by Babcock Energy Ltd and The Welding Institute is battery powered and portable. It forms butt or lap welds by bending the beam and focusing it onto the target seam via a computer-controlled electromagnetic deflection field. It has a patented secondary electron beam that scatters X-rays inside welded tubes for on-site computerized inspection. This welder is affixed to tubes with a clamshell, after which the settings are chosen (manually or preprogrammed) for depth, power, tube size, and beam duration. An expert system tracks and inspects the weld seam, with annunciation of positive or negative results. The hands-off weld/inspection process can take 1 to 5 minutes. NASA involvement in orbital welding technology includes a Skylab experiment in 1972 and sponsorship of university and industry demonstrations with the OAST INSTEP and PATHFINDER programs since 1987. Although neither the Space Shuttle Program nor the Space Station Program has a specific requirement for this technology, welding units continue to be investigated for long range applications like planetary exploration. #### CONTACTS Technical: (English electron beam welder) Martin Peters, Babcock Energy Ltd, London, England, 011-44-1-232-4907 Dr. Alan Sanderson, The Welding Institute, Cambridge, England, 011-44-223-891162 Michael Drews, Automation & Robotics Research Inst., Forth Worth, TX (817) 284-6101 Technical: (Ukrainian electron beam welder) Alexander Zagrebelniz, Paton Electric Welding Institute, Kiev, Ukraine, 227-60-16 Technical: (McDonnell Douglas electron beam welder) Ray Anderson, McDonnell Douglas Aerospace, Huntington Beach, CA (714) 896-9866 Technical: (Rocketdyne gas tungsten arc welder) unknown # WELDER, EVA | Technical Information | | | |---------------------------|---------------|--| | Part number | | | | Weight | | | | Material/
construction | | | | Load rating | | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | Developmental | | | Dimensional Data | | | |------------------|--------|----| | | inches | cm | | Α | | | | В | | | | С | | | | D | | | | E | | | | F | | | | G | | | | Н | | | Intentionally Blank ## WRENCH, 1/2-INCH OPEN END ### **OVERVIEW** The 1/2-in. open end wrench is a common tool modified for **contingency** extravehicular activity (EVA) use. The handle is built up and wrapped with Velcro to provide easy gripping by the gloved hand. A tether ring is mounted on the end of the handle for tethering. ### **OPERATIONAL COMMENTS** The 1/2-in. open end wrench is used to disconnect EVA bolts with a 1/2-in. hex or square head. The wrench is not part of the normally manifested orbiter equipment. Because it is difficult to keep the wrench on the bolts during use, it is not an acceptable design except for infrequent contingency use. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # WRENCH, 1/2-INCH OPEN END | Technical Information | | | | |---------------------------|---|--|--| | Part number | V628-650925-005 | | | | Weight | 0.99 lb | | | | Material/
construction | Wrench – AISI 4063 tool steel
Wrench extension – AISI 4130 tool steel
Handle – polyurethane, Velcro–wrapped, and tether
ring | | | | Load rating | 30-lb input | | | | Temperature range | -200° to +250° F (operational), +350° F (stowage) | | | | Quantity flown | | | | | Stowage | | | | | Availability | Reference only | | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 9.00 | 22.86 | | В | 4.00 | 10.16 | | С | 0.50 | 1.27 | | D | 1.25 | 3.18 | | E | 0.75 | 1.91 | | F | 0.25 | 0.64 | ### WRENCH, 1/4-INCH CROW'S FOOT ### **OVERVIEW** The 1/4-in. crow's foot wrench is a 1/4-in. open-ended hexagonal wrench designed specifically for use during the Solar Maximum Satellite (Solar Max) Repair Mission. A ring is attached to the handle for tethering during extravehicular activity (EVA). Hook Velcro is attached to the upper barrel of the crow's foot wrench to facilitate stowage in a tool caddy. ### **OPERATIONAL COMMENTS** During the Solar Max Mission, the wrench was used to aid in disassembly of **an EVA incompatible** subminiature D-connector by preventing the movement of a hexagonal standoff post. This tool was developed specifically for use with the shrouded screwdriver extension for Solar Max. The shrouded screwdriver is inserted into the hollow support for the crow's foot, and can be used to tighten or loosen a screw captured by a 1/4-in. nut. ### CONTACTS Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. J. Marak, NASA/EC5, (713) 483–9144 # WRENCH, 1/4-INCH CROW'S FOOT | Technical Information | | | |---------------------------|---|--| | Part number | SED-33103147-301 | | | Weight | 0.40 lb | | | Material/
construction | Handle – Stainless steel
Wrench – Ketos
Velcro – Hook | | | Load rating | | | | Temperature range | -150° to +280° F (operational) | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|------|-------|--| | inches cm | | | | | Α | 0.87 | 2.21 | | | В | 3.25 | 8.26 | | | С | 5.00 | 12.70 | | ## WRENCH, 7/16-INCH OPEN END ### **OVERVIEW** The 7/16—in. open end wrench is a common tool modified for **contingency** extravehicular activity (EVA) use. The handle is built up and wrapped with Velcro to provide easy gripping by the gloved hand. A tether ring is mounted on the end of the handle for tethering. ### **OPERATIONAL COMMENTS** The 7/16-in. open end wrench is a disconnect tool for EVA bolts with a 7/16-in. hex or square head. This tool is no longer part of the normally manifested EVA hardware because other 7/16-in. disconnect tools exist that are easier to operate. This is not an acceptable EVA design because it is difficult to keep the tool on bolt heads during use. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # WRENCH, 7/16-INCH OPEN END | Technical Information | | | |---------------------------|--|--| | Part number V628-650886 | | | | Weight | 0.8 lb | | | Material/
construction | Wrench – AISI 4063 tool steel
Handle – Polyurethane, Velcro-wrapped,
and tether ring | | | Load rating | | | | Temperature range | -200° to 250° F (operational)
+350° F (stowage) | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|-----------|-------|--| | | inches cm | | | | Α | 9.00 | 22.86 | | | В | 4.00 | 10.16 | | | С | 0.44 | 1.12 | | | D | 1.25 | 3.17 | | | E | 0.75 | 1.91 | | | F | 0.22 | 0.56 | | ### WRENCH, CHEATER BAR AND 15/16-INCH ### **OVERVIEW** The 15/16—in. wrench with cheater bar is a combination open end/box end wrench with an extension. The wrench is held in place by a T-handled pip pin. The bar has a sliding tether point and a Velcro-wrapped handle. The bar is made of stainless steel, and the wrench is tool steel. #### **OPERATIONAL COMMENTS** The 15/16—in. wrench with cheater bar has a moment arm of 28.5 in. for extra leverage on tight bolts. The cheater bar was used to break loose remote engagement mechanism bolts on early versions of the Spartan satellite. A different size wrench could easily be modified to fit into the cheater bar. This tool is not normally manifested, nor is it an acceptable tool for other than infrequent contingency use. It has been replaced by a ratchet with a long telescoping handle. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: R. Scott, NASA/GSFC, (301) 286–2210 # WRENCH, CHEATER BAR AND 15/16-INCH | Technical Information | | | |----------------------------|--|--| | Part number 10159-10065-01 | | | | Weight | 3.2 lb | | | Material/
construction | Stainless steel bar, tool steel wrench,
Velcro-wrapped handle | | | Load rating | 1000 in-lb max with extension | | | Temperature range | –130° to 150° F | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | |------------------|------|-------| | inches cm | | | | Α | 1.3 | 3.30 | | В | 4.0 | 10.16 | | С | 25.0 | 63.00 | | D | 28.5 | 72.39 | ### WRENCH, LEVER ### **OVERVIEW** The lever wrench is self-adjusting Vise-Grip pliers with a clamping-jaws design that includes a size and force adjustment screw on the handle. Force placed on the nut by the wrench can be set with the adjusting screw. An astro ring is fixed to one of the handles for tether attachment. Both handles are wrapped with Velcro. ### **OPERATIONAL COMMENTS** The lever wrench is a contingency disconnect and jam removal tool used to grasp the nut during nut and bolt removals. In order to use the self-adjusting feature, the handles must first be fully opened, the fixed jaw placed against the nut, and the handles then closed. The wrench has a maximum opening of 1-5/16 in. Normally, the force adjustment screw will be pre-set before stowage so that no adjustment will be required. The Vise-Grip pliers long ago replaced this tool, since the Vise-Grips were found to be superior overall. ### **CONTACTS** Operational: R. McDaniel, NASA/DF4, (713) 483–2570 Technical: W. B. Wood, NASA/EC5, (713) 483–9247 # WRENCH, LEVER | Technical Information | | | |---------------------------|--|--| |
Part number | V628-650878-003 | | | Weight | 1.65 lb | | | Material/
construction | Tool steel Handles – Wrapped with Velcro, tether ring on large handle Jaws – Notched, serrated | | | Load rating | | | | Temperature range | -200° to +250° F (operational)
+350° F (stowage) | | | Quantity flown | | | | Stowage | | | | Availability | Reference only | | | Dimensional Data | | | | |------------------|--------|-------|--| | inches cm | | | | | Α | 12.900 | 32.77 | | | В | 2.400 | 6.10 | | | С | 0.800 | 2.03 | | | D | 0.188 | 0.48 | | ## WRENCH, SPANNER ## **OVERVIEW** This spanner wrench is part of the hydrazine servicing tool set of the orbital refueling system. It was used on STS 41-G to demonstrate on-orbit satellite refueling from the orbiter. This tool has a large hook-shaped opening at one end, a headless pin behind the large opening, and a tether ring attached to the other end. #### **OPERATIONAL COMMENTS** The spanner wrench large opening is used to tighten and/or loosen the silver knob of the seal verification tool. The pin is used to tighten or loosen the multipurpose tool fitting connection. ### **CONTACTS** Operational: R. C. Trevino, NASA/DF42, (713) 483–2597 Technical: R. Marak, NASA/EC5, (713) 483–9144 ## **WRENCH, SPANNER** | Technical Information | | |---------------------------|---| | Part number | SED 39116524–301 | | Weight | 0.54 lb | | Material/
construction | Anodized aluminum | | Load rating | Rotate multipurpose tool – 105 ± 50 in–lb maximum | | Temperature range | 35° to 150° F | | Quantity flown | | | Stowage | | | Availability | Reference only | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 10.25 | 26.04 | | В | 1.75 | 4.45 | | С | 2.01 | 5.11 | | D | 0.50 | 1.27 | | Е | 1.00 | 2.54 | ## WRENCH, TENSIONED BOLT RELEASE ### **OVERVIEW** This item is actually a collection of several tools assembled during extravehicular activity (EVA) to allow the safe release of high-tension bolts that hold a solar array in place for launch. These tools are used if the normal release mechanism fails. They were specifically designed for use with the upper atmosphere research satellite (UARS). The components that make up this tool assembly include a bolt shroud to protect the crew from unsafe rapid bolt release and a pair of wrenches that together act like hedge clippers to free the bolt. #### **OPERATIONAL COMMENTS** Before an attempt is made to release the launch restraint bolts, rope is used with alignment guides to restrain the solar array. This keeps the solar array secure until all bolts are released, after which the rope can be carefully loosened for array deployment. The bolt shroud is the first component to be installed. This involves rotating the shroud from its stowed position to an upright use position using a pip pin to hold it fixed in each orientation. The fixed wrench is then attached by engaging it in a groove located on the retention bolt assembly and locking it in place by rotating an antirotation tab. A "gate" jaw is rotated down to hold the retention bolt while its preload nut is released. This nut is freed using an open—end wrench rotated clockwise. A visual cue on the nut will indicate when this has been completed. The gate jaw is next rotated upward so that the retention bolt can be released with 11.5 counterclockwise turns by a retention bolt lifting tool. A GO/NO–GO gauge on the opposite end of this lifting tool is inserted between the bolt and its separation nut to verify disengagement. When the bolt is fully disengaged, the lifting tool is used to slide the bolt upward to a fully retracted position marked on the protective shroud. Both the fixed and the open—end wrenches feature telescoping handles that can be adjusted by the EVA crew for extra mechanical advantage. All items stow in the UARS tool box when not in use. #### CONTACTS Operational: R. McDaniel, NASA/DF42, (713) 483–2570 Technical: R. Rashford, GSFC, (301) 286-7183 # WRENCH, TENSIONED BOLT RELEASE | | Technical Information | | |---------------------------|--|--| | Part number | 47–284511– G 1 (fixed wrench)
47–281312 P 1 (lifting tool)
47–28452 6G2 (open –end wrench) | | | Weight | 14.0 lb (fixed wrench) 1.02 lb (lifting tool) 8.78 lb (open-end wrench) | | | Material/
construction | Fixed wrench – Aluminum, CRES
Open–end wrench – Alloy steel, CRES
Lifting tool – CRES | | | Load rating | 25-lb working load
50 ft-lb output torque | | | Temperature range | -130° to +194° F (stowage) | | | Quantity flown | One | | | Stowage | UARS tool box | | | Availability | Reference only | | | | Dimensional Data | | | |---|------------------|---------------|--| | | inches | cm | | | Α | 11.76 | 29.87 | | | В | 0.25 | 0.635 | | | С | 0.563 | 1.43 | | | D | 1.262 | 3.21 | | | Е | 2.75 | 6.99 | | | F | 22.0 – 33.8 | 55.88 - 85.85 | | | G | 2.71 | 6.88 | | | Н | 3.44 | 8.74 | | | | 14.60 | 37.08 | | ## WRENCH, TRUSS JOINT SPANNER #### **OVERVIEW** This spanner wrench is a simple tool designed to provide additional leverage, if needed, to connect or disconnect the Langley Research Center (LaRC) extravehicular activity (EVA) truss joints. It was used on STS-49 as part of the assembly of station by EVA methods (ASEM). A tether loop is located on the end of the wrench handle and the handle is wrapped with Velcro for attachment to a tool caddy. Each of the two spanner wrenches was wrapped in a tool caddy and both were stowed in the ASEM port node box for launch and landing. #### **OPERATIONAL COMMENTS** The spanner wrench is attached around the dog ears on the LaRC joint, using alignment markings on the spanner wrench to aid in a one-handed operation. The other hand holds the strut for restraint. The semicircular part of the tool that engages the LaRC joint has notches at 45° intervals. One side of the spanner wrench has notches that are open for LaRC joint installation and the other side is closed to restrain the dog ears inside the wrench. The crewmember applies a counterclockwise force on the handle to release the joint. To lock the joint, the EVA crewmember applies a clockwise, rotating force. Flight experience shows that spanner wrenches are definitely required for joint operation when multiple mate/demate cycles are required. They also help with troublesome single joints. This tool and the structural joint to which it attaches were designed before changing the station to a preintegrated truss construction. Although some struts will exist on the station, the current preintegrated truss design uses primarily I-beam segments. ## **CONTACTS** Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483-2378 # WRENCH, TRUSS JOINT SPANNER | Technical Information | | |---------------------------|---| | Part number | 1F02632 | | Weight | 1.0 lb | | Material/
construction | Aluminum | | Load rating | | | Temperature range | -150° to +160° F (stowage)
-30° to +120° F (operational) | | Quantity flown | Two on STS-49 | | Stowage | ASEM port node box | | Availability | Reference only | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 0.85 | 2.16 | | В | 2.11 | 5.36 | | C | 2.0 | 5.08 | | D | 1.4 | 3.56 | | Е | 11.0 | 27.94 | ## Y-FITTING/BERTHING ADAPTER #### **OVERVIEW** A primary objective of the assembly of station by extravehicular activity (EVA) methods (ASEM) on STS-49 was to attach a large volume/mass to a fixed structure by joint EVA and robotic operations. These EVA operations required the EVA crew to provide verbal guidance to the robot operator for rough positioning and then complete the attachment using the compliance provided by a mechanical fitting. The Y-fitting, or berthing adapter, supplied this compliance using Langley joints/stubs and a releasable shaft/plunger assembly. Four fittings were used to mate the four forward corners of the assembled ASEM truss to eight struts/legs attached to the ASEM carrier. ## **OPERATIONAL COMMENTS** Tethered double-acting pip pins lock the berthing adapter plunger in place. These pins are released during EVA operations to allow the EVA crew to adjust the compliance on orbit. With the removal of two pip pins, the Y-fittings provide up to 7 in. of translation in the X-direction and 0.5 in. of translation in the Y- and Z-directions. Rotation of 360° about the X-axis and up to 20° of rotation about the Y- and Z-axes can be achieved with the pip pins removed. With the pins installed and the knob preload released, 0.25 in. of X-direction compliance is provided. Alignment stripes located on the Y-fitting body and shaft simplify resetting the assembly for multiple mating attempts. Each Y-fitting was also labeled according to its installed location (port, starboard, etc.) and to match the attached struts/legs (1-8). The Y-fitting shaft/plunger has an EVA knob that is used to tighten the assembly after the pip pins have been inserted. On the end opposite the knob, the plunger has threads that screw into the Langley joint adapter and can be used to tighten the Langley joint against the conical stop in the berthing adapter. The threads have a single snap ring that restrains the plunger from loosening out of the Langley joint. The knob has a 7/16-in. double-height hex that allows the crewmember to loosen the Y-fitting plunger for contingency operations. Equipment tether points are provided and are not crew safety rated. Based upon on-orbit experience, the Y-fittings could use even more compliance. The half-inch of Y and Z compliance is insufficient. This caused excessive robotic fine repositioning of the ASEM carrier before attachment was feasible. This fitting was designed prior to the latest SSF concept for
attaching pressurized modules to the preintegrated truss. The baseline SSF mechanism has more compliance on each side of the mating interfaces and uses a powered, threaded shaft to make up alignment mismatch. #### CONTACTS Operational: R. K. Fullerton, NASA/DF42, (713) 483–2589 Technical: R. Schwarz, NASA/EC5, (713) 483–2378 ## Y-FITTING/BERTHING ADAPTER | Technical Information | | | |---------------------------|---|---| | Part number | 1F02676
56777 (pip pins) | - | | Weight | 22.3 lb | | | Material/
construction | Aluminum, Molycote pip pin lube | | | Load rating | 30-lb tether point | | | Temperature range | -150° to 160° F (stowage)
-30° to 120° F (operational) | | | Quantity flown | Four on STS-49 | | | Stowage | ASEM node box in payload bay | | | Availability | Reference only | | | Dimensional Data | | l Data | |------------------|--------|--------| | | inches | cm | | Α | 7.0 | 17.78 | | В | 2.35 | 5.97 | | С | 5.61 | 14.25 | ## SPACE STATION Currently, the Space Station Program is being reorganized and redesigned. A joint U.S./Russian/International Partners Space Station is likely. There will be many changes to the list of extravehicular activity (EVA) tools and equipment for the space station. It is emphasized that space station EVA designers and planners use this information for preliminary purposes. The purpose of this section is to describe Space Station EVA equipment as it stands at the time of publication of this document. Due to the dynamic nature of space station EVA design and requirements definition, this section will be outdated well before the first station flight. Still, the data presented here is made available so station mission planners and the designers of other programs have some idea of the progress made to date. This data captures the corporate knowledge gained through numerous design reviews. Space Station EVA equipment will be provided from several sources. Much of the station—unique hardware will be delivered by McDonnell Douglas and Lockheed through Work package (WP2). Other unique equipment is being driven by requirements from WP1 and WP4. Government furnished equipment (GFE) is being utilized where possible to maintain commonality with proven STS hardware and to minimize costs. This part of the catalog concentrates on the unique new hardware from WP2. It merely lists the name, part number, quantity and mission launch of the other hardware. Though new superceding documents are pending, the EVAS ACD (SSP-30256) is the official controlling document for station EVA tools and takes precedence over this catalog. To minimize redundancy and promote tool commonality, this catalog will be the repository for detailed descriptions of all station EVA equipment in the long term. The ACD will eventually only list the top level tool requirements and vital statistics (e.g. name, part number, quantity, manifest date, etc.). | | | | | | | Rev B | |--------|--|--|-------------------|--------------------------------|----------|----------------| | | HARDWARE TITLE | PROVIDER/STATUS | PART # | MISSION | QUANTITY | PAGE # | | | | | | | | | | 1 | Airlock Hatch Seal Tool | UNDEFINED PROVIDER/DESIGN | TBD | MB-7 | 1 | AAA-1 | | 2 | Airlock, SSF | WP2 PROVIDED | MDC-6496 | MB-7 | 1 | AAA-3 | | 3 | Bag, Airlock Tool Stowage | UNDEFINED PROVIDER/DESIGN | TBD | TBD | 1 | TBD | | 4 | Bag, Large Trash | GFE | 10176-20157-XX | MB-1 and subs | 2 | B-11 | | 5
6 | Bag, Small Trash
Battery Carrier, Large | GFE | 10165-10065-XX | MB-1 and subs | 2 | B-17 | | 7 | Battery, High Torque Power Tool | UNDEFINED PROVIDER/DESIGN WP2 PROVIDED | TBD 5832388 | MB-1 and subs
MB-1 and subs | 2
TBD | TBD
BBB-1 | | 8 | CETA Cart | WP2 PROVIDED | 5835510 | MB-4 | 180 | CCC-1 | | 9 | CETA Tether Shuttle | WP2 PROVIDED | 5835522 | MB-2 | 2 | CCC-3 | | 10 | Connector Pin Straightener, Multisize | GFE W/ MOD FOR SSF PINS | 10181-10015-XX | MB-1 and subs | 2 | C-29 | | 11 | Connector, EVA Fluid (SSF) | WP2 PROVIDED | 1BD | ALL | TBD | TBD | | 12 | Connector, Zero-G Electrical | WP2 PROVIDED | 40M39580 | ALL | TBD | CCC-5 | | 13 | Cuff Checklist. Electronic | GFE | SK-ECC-XX | TBD | TBD | CC-29 | | 14 | Cutter, Compound Cable | GFE | SED33104404-XXX | MB-7 | 2 | CC-31 | | 15 | Cutter, Large Cable | GFE | 10159-10056-XX | MB-7 | 2 | - 6 | | 16 | Drive, Right Angle | GFE | 10176-20150-XX | TBO | 2 | D-13 | | 17 | EMU Thermal Mittens | TGFE | 10106-84628-XX | MB-7 | 2 PAIR | E-3 | | 18 | Hammer | IGFE | V628-650875-XXX | MB-7 | 2 | H-1 | | 19 | Handle, Micrometeroid/Orbital Debris Shield | UNDEFINED PROVIDER/DESIGN | 1BD | MB-7 | 2 | HHH-1 | | 20 | Handles, ORU | UNDEFINED PROVIDER/DESIGN | TBO | MB-7
MB-7 | 2 | HHH-3 | | 21 | Handrail/Handhold, Ground Installed | WP2 PROVIDED | SEE WRITEUP | MB-1 and subs | TBD | HHH-5 | | 22 | Handrail, On-Orbit Installed | WP2 PROVIDED | 5844339 | MB-X | TBD |
 | | 23 | Hydrazine Brush | GFE | SEB39115185-XXX | MB-1 and subs | 2 | H-27 | | 24 | Hydrazine Monitor | GFE | ISDD46015994-XXX | MB-1 and subs | 2 | HH-27 | | 25 | Light, Helmet Flood | GFE | TBD | MB-1 and subs | 2 | TBD | | 26 | Light, Portable External | WP2 PROVIDED | 5832351 | MB-1 and subs | 2 | UL-1 | | 27 | Mechanical Finger | GFE | 10181-10018-XX | MB-7 | 2 | M-7 | | 28 | Mini Workstation | GFE | 10150-10050-XX | MB-7 | 2 | M-9 | | 29 | Mirror, Wrist | TGFE | 10108-10012-XX | MB-7 | 2 | M-13 | | 30 | ORU Transfer Device | WP2 PROVIDED | 5844327 | MB-7 | 2 | 000-1 | | 31 | Payload Retention Device | GFE | 10163-10063-XX | MB-7 | 2 | P-5 | | 32 | PFR Worksite Interface | WP2 PROVIDED | TBD | MB-1 and subs | TBD | PPP-1 | | 33 | PFR Workstation Stanchion (SSF) | WP2 PROVIDED | 5832355 | MB-1 | 2 | PPP_3 | | 34 | Pliers, Needle Nose | GFE | V628-650865-XXX | MB-7 | 2 | P-37 | | 35 | Pliers, Vise-Grip | GFE | V628-650876-XXX | MB-7 | 2 | P-39 | | 36 | Portable Contamination/Leak Detector | GFE | TBD | TBD | TBD | TBD | | 37 | Portable Foot Restraint, Articulating | WP2 PROVIDED | 5825282 | MB-1, 4 AND 7 | 2 | PPP-5 | | 38 | Portable Work Platform | WP2 PROVIDED | TBD | MB-4 | 2 | PPP-7 | | 39 | Portable Work Platform Stowage Device Kit | WP2 PROVIDED | TBD | TBD | TBO | PPP-9 | | 40 | Power Tool, High Torque | WP2 PROVIDED | 5832387 | MB-1 and subs | 2 | PPP-11 | | 41 | Probe | GFE | V628-650879-XXX | MB-7 | 2 | P-63 | | 42 | Pry Bar | GFE | V628-650990-XXX | MB-7 | 2 | P-65 | | 43 | Ratchet Wrench Cheater Bar | GFE | 10159-10065-XX | TBD | 2 | R-1 | | 44 | Ratchet, 3/8-Inch Drive McTether | GFE | 10181-10023-XX | MB-1 and subs | 2 | R-7 | | 45 | Ratchet, 3/8-Inch Drive With 7/16 Inch Socket | GFE | V628-650860-XXX | TBD | тво | R-9 | | 46 | Repair Kit, Fluid Line | WP2 PROVIDED/NO DESIGN | TBD | MB-7 | 2 | TBO | | 47 | Repair Kit, Pressurized Module | WP1 PROVIDEDINO DESIGN | TBO | MB-7 | 2 | TBD | | 48 | Robotic/EVA Interfaces | WP2/4 PROVIDED | SEE WRITEUP | MB-1 and subs | ТВО | RRR-1 | | 49 | Scissors, Modified | GFE | 10159-20076-XX | MB-7 | 2 | S-3 | | 50 | Slidewire (SSF) | WP2 PROVIDED | 5839276 | TBD | TBD | SSS-1 | | 51 | Socket Set, 5/16-Inch | GFE | TBD | TBD | 2 | TBD | | 52 | Socket Set, 7/16-Inch | GFE | TBD | MB-1 and subs | 2 | TBD | | 53 | Stowage Container, EVA Support Equip and Tools | WP2 PROVIDED | TBD | MB-7 | 2 | SSS-3 | | 54 | Stowage Device, EVA Tool | WP2 PROVIDED | 5825269 | MB-1, MB-4 | 2 | SSS-5 | | 55 | Tape/Velcro Caddy | GFE | SED33104207-XXX | MB-7 | 2 | T-3 | | 56 | Temporary Equipment Restraint Aid | WP2 PROVIDED | TBD | MB-4 | 2 | 111-1 | | 57 | Tether Loop | WP2 PROVIDED | 5835/5/ | TBD | TBD | TTT-3 | | 58 | Tether, Adjustable Equipment | GFE | 10159-20005-XX | MB-1 & SUBS | TBO | T-13 | | 59 | Tether, Adjustable Equipment (HST) | GFE | 10181-10016-XX | MB-1 & SUBS | TBD | T-15 | | 60 | Tether, Retractable Equipment | GFE | SED33105307-XXX | MB-1 & SUBS | TBD | T-21 | | 61 | Tether, Rigidizing | GFE | TBD | MB-1 & SUBS | 2 | TTT-5 | | 62 | Tether, Safety | GFE | 10162-10062-XX | MB-1 & SUBS | TBO | T-23 | | 63 | Tether, Waist | GFE | 10151-20040-XX | MB-1 & SUBS | TBD | T-27 | | 64 | Tether, Wrist | GFE | 10151-20041-XX | MB-1 & SUBS | TBD | T-29 | | 65 | Tool Board | WP2 PROVIDED | TBD | MB-1 & 7 | TBD | TBD | | 66 | Tool Caddy, McCaddy and Ratchet | GFE | 10181-10017/45-XX | MB-1 & SUBS | TBO | 1-39 | | 67 | Tool Caddy, Soft | GFE | SED33104089-XX | MB-1 & SUBS | TBO | T-41 | | 68 | Torque Multiplier | WP2 PROVIDED | 5841939 | MB-1 | 2 | TTT-7 | | 69 | Vent Tool, Heat Exchanger Nitrogen | WP2 PROVIDED/NO DESIGN | TBD | TBD | 2 | TBD | | | | | | | | | | 70 | Wrench, Adjustable | GFE | V628-650892-XXX | MB-7 | 2 | W-13 | ## **AIRLOCK HATCH SEAL TOOL** #### **OVERVIEW** The airlock hatch seal tool is designed as an aid for extravehicular activity crew removal and replacement of the large seals associated with the Space Station Freedom airlock hatches. One end of the tool is used to pry out a portion of the seal for removal. The other end has a rolling wheel to assist in forcing the seal back into its groove during reinstallation. A tether point will be added to the final design. #### **OPERATIONAL COMMENTS** There are two redundant seals for each airlock hatch that may require periodic replacement due to usage wear, accidental damage, or long term environmental degradation. This tool can be used to pry a portion of the seal out and then the seal can be fully removed by simply pulling on the loose end. Proper seal reinstallation requires full seating back into the groove and elimination of any tendency of the seal to stretch for nonuniform distribution in the groove. This tool should ensure correct seal installation. The seal itself will have an internal cord to minimize seal stretch and make this task a little easier. This tool will be stowed inside the airlock. #### CONTACTS Operational: Richard Fullerton, NASA/DF42,
(713) 483-2589 ## **AIRLOCK HATCH SEAL TOOL** | Technical Information | | | |---------------------------|--|--| | Part number | TBD | | | Weight | 1 lb (approx) | | | Material/
construction | Limited life items – TBD
Lubricants – TBD
Metallics – Aluminum alloy
Nonmetallics – TBD | | | Load rating | TBD | | | Temperature range | -65° to +180° F | | | Quantity flown | One on MB7 | | | Stowage | Airlock interior locker | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 0.75 | 1.91 | | В | 2.50 | 6.35 | | С | 9.40 | 23.88 | | D | 1.38 | 3.51 | | E | 0.62 | 1.57 | ## AIRLOCK, SSF #### **OVERVIEW** The Space Station Freedom (SSF) airlock is a dual—chamber pressure vessel that can be isolated from the rest of the crew cabin to allow the extravehicular activity (EVA) crew to reach the external environment for assembly and maintenance tasks. It attaches to the zenith port of node 1 for improved thermal performance. Unlike the orbiter airlock, which has only one small chamber, the large dual chambers of this airlock can be used to conserve depress gas for large equipment transfer, and for true hyperbaric treatment. The large chamber is known as the equipment lock; the small chamber is called the crew lock. By pumping the gas normally vented overboard back into the equipment lock or into node 1, resupply of oxygen and nitrogen to support EVA is minimized. Both chambers can be depressed so that a pair of EVA crewmembers and a large orbital replaceable unit (ORU) can ingress and egress together. If EVA crewmembers are afflicted with decompression sickness, they can be treated by pressurizing the crew lock to 2.8 atmospheres. This airlock will be used instead of the orbiter airlock as soon as possible, since joint EVA and SSF robotic operations can be conducted only if the intravehicular activity crew has unrestricted access to the SSF modules. With the orbiter airlock at vacuum, any SSF crew would be isolated from the orbiter in an emergency. ### **OPERATIONAL COMMENTS** In terms of EVA support, this airlock has the following features: - Mounting provisions for two extravehicular mobility units (EMU's) on the equipment lock wall for don/doff and prebreathe activities. A spare third EMU can be stowed in an overhead locker. - A pair of umbilicals in the equipment lock for EMU servicing, including cooling water, high pressure oxygen, battery recharge, hardline communication, and EMU operations power. A second pair of umbilicals provides life support while isolated inside the crew lock. Radio frequency communication is not available in the crew lock. - Depress/repress valves on each side of the airlock bulkheads. The gas recycling pump will be installed after MB-7 as a developmental cost savings. - Hyperbaric chamber pressurization is controlled in the equipment lock and the operator can look through windows into the crew lock during treatment. Crew lock atmosphere is cooled and scrubbed of CO₂ and humidity by an airlock-unique environmental unit that has its own condensing heat exchangers and CO₂ molecular sieve. Hyperbaric systems have been deferred until after MB-7 as a cost savings. - A small transfer lock on the hatch between the crew and equipment locks allows equipment to be passed through during hyperbaric treatment or if needed during EVA. - Externally mounted tool boxes to hold assembly and maintenance equipment. The battery recharge station is located inside the equipment lock for power tool servicing. - The entire airlock can be used in a "campout" mode for overnight prebreathe at a reduced cabin pressure while isolated from the rest of the station. #### CONTACTS Operational: R. Fullerton, NASA/DF42, (713) 483–2589 Technical: J. Marmolejo, NASA/EC5, (713) 483–9233 # AIRLOCK, SSF | Technical Information | | | |---------------------------|---|--| | Part number | MDC-6496 (drawing tree) | | | Weight | | | | Material/
construction | Machined/welded aluminum pressure vessels | | | Load rating | 187-lb internal handrail tubes and standoffs
200-lb internal crew safety tether loops
200-lb external handrail standoff tether points | | | Temperature range | | | | Internal volume | 947 ft ³ (two EMU's, equipment lock)
225 ft ³ (two EMU's, crew lock) | | | Quantity flown | One on MB-7 | | | Stowage | Zenith port of SSF node 1 | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 72.0 | 182.88 | | В | 86.0 | 218.44 | | С | 11.40 | 28.96 | | D | 148.0 | 375.92 | | E | 74.70 | 189.74 | | F | 109.27 | 277.55 | | G | 98.66 | 250.60 | | Н | 229.87 | 583.87 | ## **BATTERY, HIGH TORQUE POWER TOOL** #### **OVERVIEW** This battery is designed to be common to the high torque power tool and the external portable floodlight. To conserve battery power and minimize battery—related extravehicular activity (EVA) overhead, these two tools can also be plugged into external power outlets. All batteries are recharged inside the airlock, and a set of batteries can be transported to and from each worksite in a special transfer container. Each battery also has its own tether ring. #### **OPERATIONAL COMMENTS** To reduce launch weight impacts, the battery is rechargeable. It uses NiCd technology to produce 28.8 V dc and has a 31.1 W-hr capacity. Twenty-four cells connected in series with nickel alloy tabs form the battery pack interior. Enough insulation is designed into the battery for trouble-free transport to worksites. External electrolyte leakage is prevented with a layer of Goretex. The battery is fuse protected for external shorts and has microcircuit temperature sensing and a pair of thermal cutoff switches to stop cell pack overheating. Battery recharge is performed inside the airlock. This reduces EVA time associated with battery maintenance and allows pre-EVA battery/tool checkout. Because of thermal constraints, the battery is not designed for long-term stowage outside the airlock. Dual latch mechanisms secure the battery to each powered device. Each latch has a green indicator to aid in verifying full installation. A 6-lb installation force is required. Both latches must be depressed to remove the battery. The power tool's motor controller features an undervoltage lockout, a current limiter, and a thermal shutdown for tool and battery protection. The power tool also has a battery installation switch that prevents tool activation before full battery insertion. Low battery—charge level is indicated by an LED on the power tool. For battery independence, a detachable power cord is available. The floodlight has an auto off function that uses an ambient light sensor to conserve battery power. Like the power tool, it has a detachable power cord. Low battery charge is indicated by a blinking light. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # **BATTERY, HIGH TORQUE POWER TOOL** | Technical Information | | |---------------------------|---| | Part number | 5832388-501
18901-10038-301 | | Weight | 3.2 lb | | Material/
construction | Limited life items – Nylon cell separators (250 cycles, 5 yr)
Lubricants – None
Metallics – Aluminum receiver/case
Nonmetallics – Vespel latch, Chemglaze paint, Beta cloth
aluminized Mylar, Scrim insulation layers | | Load rating | 28.8 V dc 31.1 W-hr (min) 1.08 A-hr 40.8 V dc charge voltage 30 min/battery or 3 hr/6 batteries for floodlight 36 min/battery for power tool (34 min at 30% load) | | Temperature range | -172° to +156° F | | Quantity flown | Four minimum (MB1 and subs) | | Stowage | Shuttle middeck (MB1 – MB6) | | Availability | In development for SSF | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 5.45 | 13.84 | | В | 4.47 | 11.35 | | С | 0.75 | 1.91 | | D | 3.10 | 7.87 | | Е | 2.70 | 6.86 | | F | 3.58 | 9.09 | ## **CETA CART** M Microconical I/F A Articulating socket STF Safety tether reel OTO ORU transfer device WSS Workstation stanchion APFR Articulating portable foot restraint ETSD EVA tool stowage device #### **OVERVIEW** The crew and equipment translation aid (CETA) provides rapid transport of the extravehicular activity (EVA) crew, orbital replacement units (ORU's), and support tools for Space Station Freedom (SSF) assembly and maintenance. The CETA cart is a manually propelled, wheeled vehicle that rides the mobile transporter (MT) rails. After the rails of the rotating solar array joint are aligned, the cart can access all truss segments. CETA serves as a work platform for tasks on the three nearby faces of the SSF truss. CETA can be used for emergency return of an incapacitated crewmember to the airlock. A tether shuttle complements the CETA cart for single crew transport to and from each cart. The ORU transfer device (OTD), articulating portable foot restraint (APFR), and EVA tool stowage device (ETSD) are also used with the cart. CETA is normally stowed coupled to the space station remote manipulator system (SSRMS) MT between EVA's. Two carts are baselined for SSF to allow parallel tasks by independent EVA crews. #### **OPERATIONAL COMMENTS** Based on STS-37 evaluations, the SSF CETA was selected to be manually propelled as opposed to using electrical or mechanical drive systems. It has a large flat bed to hold ORU(s) volumes up to 50 by 45 by 84 in. and masses up to 2200 lb (including crew and tools). The ORU is attached to CETA with a square rod and grid system on the cart and
a passive/active ORU carrier latch. A pair of fixed foot restraints with EVA-releasable heel/toe bars is built in for cart movement in either direction along the MT rails. Several APFR sockets are mounted on the sides of the cart for use with a foot restraint to access ORU's on the adjacent truss faces. These sockets also provide options for mounting the OTD. One of the sockets is attached to an extendable horizontal pole so the APFR can be used as a tool box restraint. An integral safety tether reel on the cart reduces tether swap overhead. Illumination for CETA translation and use as a worksite will be provided by a portable floodlight set up by the EVA crew. The cart can be stopped using a dynamic brake system (nominal), a parking brake system, or an energy absorber (e.g., if brakes fail). The dynamic brake uses a mechanical linkage and cable system that is pull handle actuated. The handle articulates in pitch and yaw and its actuation force is crew adjustable. The parking brake is independent of the dynamic brake and is shaft driven through a similar brake handle. It is releasable only by a foot pedal. The energy absorber acts as an emergency stop at the end of the MT rails. It uses a friction diaphragm made up of belleville springs and is resettable after impact. Since the couplers between the CETA cart, tether shuttle, and MT are totally manual, the carts are left attached to the MT between EVA's. This gives the MT freedom to travel the rails for robotic tasks. The lower roller of each wheel unit can be disassembled to remove the cart from the rails for replacement, relocation, or maintenance. An extravehicular—installable grapple fixture permits robotic relocation of the cart around the MT. All CETA components have been thermally hardened for long term exposure at worksites to reduce EVA overhead. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483–2597 ## **CETA CART** | Technical Information | | | |---------------------------|--|--| | Part number | 5835510–501 | | | Weight | 569.5 lb (unloaded)
2200–lb cargo capacity(crew and ORU's) | | | Material/
construction | Limited-life items – Wheels, brake pads, energy absorber (10 yr) Lubricants – TBD Metallics – Anodized aluminum alloys, stainless, CRES, beryllium copper coil springs, titanium belleville springs Nonmetallics – Rulon bushings/bearings, Vespel brake handle lining | | | Load rating | 45-lb parking brake hold capacity 3 ft/sec translation and impact rate 0.5 ft/sec, 10-lb mechanical coupler impact limit 20-lb dynamic brake actuation force 200-lb tether-point strength 187-lb handrail strength 100-lb, 4200 in-lb OTD/APFR/ETSD socket strength 600-lb deceleration force of energy absorber with fully loaded cart at 3 ft/sec (8-in. energy absorber stroke) | | | Temperature range | -65° to +180° F | | | Quantity flown | Two on MB4 | | | Stowage | Mated to SSRMS mobile transporter | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 80.69 | 204.95 | | В | 63.26 | 160.68 | | С | 28.00 | 71.12 | | D | 48.00 | 121.92 | | Е | 142.78 | 362.66 | #### **CETA TETHER SHUTTLE** 032.F #### **OVERVIEW** The tether shuttle is considered a component of the crew and equipment translation aid (CETA). It provides a tethered continuous translation capability similar to a slidewire. Like the CETA cart, it is manually propelled with wheels that ride the mobile transporter (MT) rails. Unlike the CETA cart, the tether shuttle is not guaranteed to reach the outboard solar array truss segments. This is because of an incompatibility between the shuttle's tighter wheel alignment tolerance and the potential maximum rail gap at the truss joint. The shuttles are normally stowed detached from the MT rail near the airlock and must be attached to the rail for each extravehicular activity (EVA). This allows the space station remote manipulator system (SSRMS) MT to roam the rails freely between EVA's for robotic tasks. Stowage near the airlock provides the crew with a means to translate to the CETA carts, which are stored coupled to the MT. Two shuttles are baselined for SSF to allow parallel tasks by independent EVA crew. They are launched on brackets attached to the truss structure. #### **OPERATIONAL COMMENTS** The Space Station Freedom (SSF) tether shuttle was derived from the design demonstrated on STS-37. It has an integral safety tether for attachment of a waist safety tether. Instead of the knob used on the STS-37 design, the SSF shuttle has a short handrail section for body restraint during translation. For parking purposes, the shuttle can be manually coupled to the CETA cart or tethered anywhere along the MT rail. It has a soft dock feature for free float installation and stowage that can act as an integral parking brake like the STS-37 design. The crewmember's gloved hand acts as the brake during translations. Illumination for shuttle translation will be provided by nearby fixed floodlights and the extravehicular mobility unit (EMU) helmet lights. The shuttle is removable from the rails to accommodate replacement, relocation, or maintenance. This is accomplished by disassembly of the lower roller of each wheel unit. All CETA components have been thermally hardened for long term exposure at worksites to reduce EVA overhead. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483–2597 ## **CETA TETHER SHUTTLE** | Technical Information | | | |---------------------------|--|--| | Part number 5835522-501 | | | | Weight | 27.6 lb | | | Material/
construction | Limited-life items - Wheels (10 yr) Lubricants - MoS2 solid film lube Metallics - Aluminum alloys, CRES Nonmetallics - Rulon bushings/bearings | | | Load rating | 3-ft/sec. translation and impact rate
0.5-ft/sec., 10-lb mechanical coupler impact limit
187-lb handrail strength | | | Temperature range | 65° to +180° F | | | Quantity flown | Two on MB2 | | | Stowage | Mated to CETA/SSRMS MT or beside MT rail near airlock | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 11.1 | 28.19 | | В | 9.1 | 23.11 | | С | 7.25 | 18.42 | | D | 8.45 | 21.46 | ## CONNECTOR, ZERO-G ELECTRICAL #### **OVERVIEW** The zero—g electrical connector has been selected as the primary connector for Space Station Freedom (SSF) extravehicular activity (EVA) applications. It was jointly developed by NASA MSFC, MDSSC—SSD, and Bendix. It was originally conceived for an orbital workshop (a modified LH₂-fueled Saturn SIV—B stage). This program evolved into Skylab, where the connector was first used. It was also used for the Apollo lunar rover TV camera. As opposed to the majority of connectors that mate with a circular rotation, this connector has a linear actuated lock lever. For SSF applications, the connector will house standard pin—socket interfaces as well as fiber—optic fittings. #### **OPERATIONAL COMMENTS** The connector is a cylindrical scoop-proof unit with inserts and contacts based on MIL-C-38999 and MIL-C-39029. It has multiple shell sizes, and it accommodates wire and cable from AWG 26 to AWG 8, coax, twinax, and fiber-optics. The coupling mechanism is lever actuated, providing pin engagement after shell soft dock and pin disengagement before shell disengagement. This feature, along with a sealed piston action, contains arcing and sparking if the connector has not been safed by powerdown. Soft dock is provided by a spring-loaded ring in the receptacle shell mating face. The lock lever has a 2.8-in. axial travel and provides a visual and tactile position status. The lever concept is attractive because it reduces the need for fine finger grasp forces and, therefore, should be less fatiguing to a pressurized gloved hand. Alignment/keying is obvious and inherent to the matching mating surfaces. Clearance between adjacent zero-g connectors is 1.5 in. but has the potential to be reduced due to the linear engagement design versus rotating wing tab-type connectors. Improvements being incorporated for current applications include latch/lever robotic enhancements, a firmer soft dock, increased axial and roll on mating capability, development of controlled leakage bulkhead feedthrough receptacles, creation of sealing plugs, addition of electromagnetic interference/remote frequency interference (EMI/RFI) grounding fingers, shield grounding backshells, and visual markings. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483–2597 Technical: Gordon Rysavy, NASA/KA, (713) 483–8164 # CONNECTOR, ZERO-G ELECTRICAL | Technical Information | | |---------------------------|--| | Part number | 40M39580 | | Weight | 1.4 lb | | Material/
construction | Limited life items – TBD Lubricants – TBD Metallics – Aluminum alloy backshell Nonmetallics – Composite backshell, silicone elastomer seal | | Load rating | TBD lb soft dock
TBD lb axial lock | | Temperature range | TBD | | Quantity flown | Numerous on each SSF flight | | Stowage
- | SSF external utility trays, internal bulkheads, truss-
mounted EVA utility ports, SSRMS base utility ports,
PWP utility ports, external portable floodlight, high
torque power tool | | Availability | Being refined for SSF
| | Dimensional Data | | | |------------------|--|------------------------------| | | inches | cm | | Α | 1.8 shell size 15
1.9 shell size 17
2.1 shell size 21
2.4 shell size 25 | 4.57
4.83
5.33
6.10 | | В | 2.1 shell size 15
2.2 shell size 17
2.4 shell size 21
2.7 shell size 25 | 5.33
5.59
6.10
6.86 | | С | 2.816 unmated
2.165 mated | 7.15
5.50 | | D | 1.725 | 4.38 | | E | 0.79 | 2.01 | # HANDLE, MICROMETEOROID/ORBITAL DEBRIS SHIELD #### **OVERVIEW** The micrometeoroid/orbital debris (MM/OD) shield handle is designed for use during maintenance of the space station MMOD panels. The handle provides the EVA crew with a means to manipulate and tether the panels after their release. Design of this handle is derived from a similar item used on STS 51–I. ### **OPERATIONAL COMMENTS** The MMOD handle mates with a receptacle on the panel and is installed and removed after pushing a safety button. A safety lock should prevent accidental disengagement while transporting the MMOD panel. The number of handle interfaces per panel is unknown at this time. The volume and mass of each panel is similarly indeterminate. #### CONTACTS Operational: Robert Trevino, JSC/DF42, (713) 483–2597 Technical: Phil West, NASA/EC5, (713) 483–9236 # HANDLE, MICROMETEOROID/ORBITAL DEBRIS SHIELD | Technical Information | | |------------------------|------------------------| | Part number | | | Weight | | | Material/ construction | | | Load rating | | | Temperature range | | | Quantity flown | | | Stowage | | | Availability | In development for SSF | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 5.88 | 14.94 | | В | 3.62 | 9.19 | | С | 0.566 | 1.44 | | D | 2.57 | 6.53 | | E | 0.875 | 2.22 | | F | 0.50 | 1.27 | ## HANDLES, ORU #### **OVERVIEW** This family of orbital replacement unit (ORU) handles attaches to the various fittings that have been proposed as force/torque reaction interfaces for both robotic and extravehicular activity (EVA) equipment. The handles and their fittings are intended for Space Station Freedom (SSF) applications, but could be used on any spacecraft. The small size and weight of the fittings permit robotic and EVA handling of equipment being replaced on orbit while minimizing the weight associated with permanently fixed structure like large grapple fixtures. Several interfaces are being developed as proposed standards and all serve the same basic functions. SPAR is developing the H-handle and the micro fittings. Oceaneering Space Systems (OSS) is working on the conical and the microconical interfaces. Handles have been developed for the each of these fittings. Two handles are baselined for SSF to allow parallel tasks by independent EVA crew. The crew and equipment translation aid (CETA) cart tool box has stowage fittings on its exterior to accommodate these handling aids when not in use. One will normally be stowed on each CETA cart. Both the handle arrangement and ORU fittings are designed to preclude clearance interference with adjacent ORU's. All handle components will be thermally hardened for long term exposure at worksites to reduce EVA overhead. #### **OPERATIONAL COMMENTS** One of the handles developed by SPAR attaches to both the micro and H-handle fittings. A control lever drives grippers to engage the ORU fittings. The lever rotates counterclockwise to lock and clockwise to unlock. Soft dock is provided in the unlocked lever position. Immediate hard dock is feasible when the lever is left in the locked position. The attached handles can be freely rotated about the interface and locked in the preferred orientation. Tether points are located at the end of each hand grip. A second handling aid from SPAR is commonly called the "ice cream scoop" because of its similarity to the common household utensil. It has a single handgrip and an actuating tab that releases and engages locking fingers. These fingers fit over the SPAR microfitting. OSS has developed another handle that also attaches to both the micro and the H-handle fittings and uses a control lever to drive grippers for ORU fitting engagement. In the lever's intermediate position, soft dock is possible. The lever is rotated clockwise for hard dock and fully counterclockwise for ORU release. A different set of hard/soft dock settings is used for the two types of ORU interfaces. These handgrips are fixed in one orientation. Tether points are located at the end of each hand grip. OSS has developed a similar handling aid for the microconical fittings. The actuating lever and handles are nearly identical in function to the other OSS ORU handle. These handles generally accommodate two-handed installation with soft dock and linear/angular misalignment tolerance functions, but further work is needed in several areas. Single-handed manipulation with a non-slip handle at the ORU/handle center of gravity should be provided. A redundant lock should be added for hard dock to preclude inadvertent ORU release. Better clearance is needed between the handles and ORU fasteners. In addition, rigid restraint of the ORU and handle to the crewmember must be addressed to ensure minimal interference with two-handed free translation. ### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483-2597 ## HANDLES, ORU | Technical Information | | |---------------------------|--| | Part number | | | Weight | 5 lb (approx) | | Material/
construction | Limited—life terms – TBD
Lubricants – TBD
Metallics – Aluminum, stainless steel
Nonmetallics – TBD | | Load rating | 1200 lb ORU (max., reduced performance)
45- by 50- by 84-in. ORU (max.) | | Temperature range | -65° to +180° F | | Quantity flown | Two on MB-7 | | Stowage | CETA cart tool box | | Misalignment tolerance | ± 0.50 in. linear, ± 15° (SPAR H-handle)
± 0.25 in. linear, ± 10° (SPAR micro)
± 0.25 in. linear, ± 15° rotation,
± 7° angular (OSS microconical) | | Availability | In development for SSF | | Dimensional Data | | | |------------------|--------|------| | | inches | cm | | Α | 13.8 | 35.0 | | В | 5.3 | 13.5 | SPAR micro and H-fixture handle OSS micro and H-fixture handle ## HANDRAIL/HANDHOLD, GROUND INSTALLED #### **OVERVIEW** Ground-installed handholds and handrails are identical except for length. Both are used as translation aids and as body/equipment restraints. They are located along planned translation routes and at worksites. Where clearances with the orbiter payload bay envelope are adequate, these ground-installed units are preinstalled. An on-orbit installed version is required when the clearances are too tight. Each unit consists of a pair of standoffs and a length of handrail tubing. Special side-mounted units have been designed for attachment to the inside channels of the various preintegrated truss beams. #### **OPERATIONAL COMMENTS** Each standoff is attached by four bolts. Crew-induced tether load is limited to 200 lb and relies upon a load-alleviating waist tether. The oval cross-section tube is baselined for these handrails. Each assembly is anodized yellow to indicate its rating as a crew safety tether point and to ensure limited color fading with time. The extravehicular mobility unit (EMU) mini-workstation end effector is commonly attached to tether points like this as an added aid for free floating body restraint. Small and large wrist and waist tether hooks are accommodated by the tether point design. Small and large french hook attachment is also accommodated. Spacing between handrails along translation paths is set at a maximum of 24 in., but should be continuous along frequently used routes. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483–2597 # HANDRAIL/HANDHOLD, GROUND INSTALLED | Technical Information | | | |---------------------------|--|--| | Part number | 5835755-501 (handhold, top mounted)
5835754-501 (handrail, top mounted)
5848233-501 (handhold, tall side mounted)
5848232-501 (handrail, tall side mounted)
5848233-503 (handhold, short side mounted)
5848232-503 (handrail, short side mounted) | | | Weight | 0.76 lb (handhold, top mounted) 1.15 lb (handrail, top mounted) 1.33 lb (handhold, tall side mounted) 1.71 lb (handrail, tall side mounted) 1.19 lb (handhold, short side mounted) 1.56 lb (handrail, short side mounted) | | | Material/
construction | Limited—life items – None
Lubricants – None
Metallics – Aluminum alloy, CRES fasteners
Nonmetallics – Vibratite | | | Load rating | 187-lb handrail tube
200-lb tether point plus factor of safety of 4.0
One 450-lb crew with 150 lb equipment at 4 fps | | | Temperature range | -65° to +180° F | | | Quantity flown | 503 sites starting with MB1 (handholds)
710 sites starting with MB1 (handrails) | | | Stowage | N/A | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|---------------------------|------------------| | | inches | cm | | Α | 28.03 H/R
11.03 H/H | 71.20
28.02 | | В | 2.562 | 6.507 | | С | 22.906 H/R
5.906 H/H | 58.181
15.001 | | D | 1.700 | 4.318 | | E | 5.950 tall
5.250 short | 15.113
13.335 | | F | 2.00 | 5.08 | | G | 27.775 H/R
14.382 H/H | 70.549
36.530 | | Ι | 2.438 | 6.193 | | 1 | 22.899 H/R
5.899 H/H | 58.163
14.983 | | J | 2.125 | 5.398 | | K | 3.170 | 8.052 | | L | 2.088 | 5.305 | | М | 2.25 | 5.72 | | N | 1.380 | 3.505 | | 0 | 0.740 | 1.880 | ## HANDRAIL, ON-ORBIT INSTALLED #### **OVERVIEW** Like other types of
handrails, this handrail is used as a translation aid and as a body/equipment restraint. It is located along planned pressurized module translation routes and worksites. Where clearances with the orbiter payload bay envelope are adequate, ground-installed units are preattached. This on-orbit installed version is required when the clearances are too tight. Each unit consists of a pair of standoffs and a length of handrail tubing. WP1 provides the seat track and debris shield clearance for attachment to pressurized modules. #### **OPERATIONAL COMMENTS** Each standoff is attached by two 7/16-in. EVA-compatible captive bolts. Crew-induced tether load is limited to 200 lb and relies upon a load-alleviating waist tether. The oval cross-section tube is baselined for these handrails. Each assembly is anodized yellow to indicate their rating as a crew safety tether point and to ensure limited color fading with time. The EMU mini-workstation end effector is commonly attached to tether points like this as an added aid for free-floating body restraint. Small and large wrist and waist tether hooks are accommodated by the tether point design. Small and large french hook attachment is also accommodated. Restraint during transport to the installation site is TBD. Installation is supported by several design aids. An arrow on the underside of the handrail indicates the proper engagement direction. The quick shoe fitting of the leading standoff has a tongue for easier initial engagement. Final alignment is assisted by a detent between each standoff and the preattached quick mount. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483–2597 # HANDRAIL, ON-ORBIT INSTALLED | Technical Information | | | |---------------------------|---|--| | Part number | 5844339-501 (handrail)
F375166 (WP1 seat track) | | | Weight | 2.24 lb | | | Material/
construction | Limited life items — None
Lubricants — None
Metallics — Anodized aluminum alloy, CRES fasteners
Nonmetallics — Vibratite | | | Load rating | 187-lb handrail tube 200-lb tether point plus factor of safety of 4.0 One 450-lb crew with 150-lb equipment at 4 fps 5-lb installation force 75-in-lb fastener torque | | | Temperature range | −65° to +180° F | | | Quantity flown | TBD sites starting with MB5 | | | Stowage | TBD | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.20 | 8.13 | | В | 29.76 | 75.59 | | С | 6.375 | 16.19 | | D | 17.01 | 43.21 | | Ε | 2.28 | 5.79 | | F | 24.000 | 60.96 | | G | 0.380 | 0.965 | | Н | 2.000 | 5.08 | | | 2.500 | 6.35 | | J | 1.380 | 3.505 | | K | 0.750 | 1.91 | | L | 19.510 | 49.56 | ## LIGHT, PORTABLE EXTERNAL #### **OVERVIEW** The external portable light provides localized illumination during extravehicular activity (EVA) assembly and maintenance tasks. It also lights up the crew and equipment translation aid (CETA) translation corridor when mounted on the cart. It's design is based upon the Hubble Space Telescope (HST) floodlight. Power for the incandescent lamp comes from up to six large battery packs (common to the high torque power tool) or from external utility outlets via an 8-ft long detachable power cord. There are four external outlets distributed over the Space Station Freedom (SSF) truss and another three on the portable work platform (PWP) temporary equipment restraint. The light features an adjustable clamping jaw with a positive open/close mechanism for attachment to a wide variety of structures. Only a tether ring is provided for light restraint during crew transport. #### **OPERATIONAL COMMENTS** The floodlight has a manual on/off switch as well as an auto on/off function that works using an ambient light sensor to conserve battery power. Like the power tool, it has a detachable power cord with integrated 120 – 28 V dc converter. Low battery charge (26.4 V dc) is indicated by an intermittent blinking light. An automatic low voltage cutoff switch deactivates the light at 19.2 V dc. Multiple installed batteries are discharged in parallel. The batteries cannot be charged while still installed on the light. A battery installation switch prevents light activation before full battery insertion. Battery recharge and battery module stowage are accommodated only inside the orbiter middeck or the SSF airlock. This reduces EVA time associated with battery maintenance and allows pre–EVA battery checkout. Power consumption is 55 W at 28 V dc. The clamping jaws are actuated by a squeeze lever and lock button. They are adjustable from 1/8 in. to 3.7 in. Clamp force is adjustable by a knob. An elastomer covers the jaws to protect the clamped surfaces. The lamp head tilts from -45° to $+90^{\circ}$ and pans a full 360°. The head is separable from its handle via a pushbutton quick disconnect. Stowage accommodations are provided in the airlock external tool box and in the CETA tool box. Because of thermal constraints, the light is not designed for long-term stowage outside the various tool boxes, unless it is protected by its multilayer insulation bag. Two lights are baselined to allow parallel tasks by independent EVA crew. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # LIGHT, PORTABLE EXTERNAL | Technical Information | | | |---------------------------|--|--| | Part number | 5832351–501
18901–10006–301 | | | Weight | 13 lb (without battery module and cable) 17.1 lb (with empty battery module and no cable) 30 lb (with full battery load and no cable) 31 lb (with full battery load and attached cable) | | | Material/
construction | Limited life items – Sealed lamp (400 hr, 2.5 yr min) Lubricants – TBD Metallics – Aluminum alloy Nonmetallics – Lexan lens | | | Load rating | 28 V dc 55 W 30 min/battery or 3 hr/6 batteries 4 fps lens impact rating 120° F max. touch temperature 13–26 lb clamp force (adjustable) 30 ft–candle illumination at 10 ft at center of 60° pattern | | | Temperature range | −65° to +180° F | | | Quantity flown | 2 (MB1) no power cord
2 (MB7) with power cord | | | Stowage | UBA/CETA tool box or airlock exterior tool box | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|----------------|----------------| | | inches | cm | | Α | 6.00 | 15.24 | | В | 1.20 | 3.05 | | O | 2.42 | 6.15 | | D | 3.70 | 9.40 | | Е | 3.60 | 9.14 | | F | 18.47
22.17 | 47.22
56.31 | | G | 18.59
22.29 | 47.22
56.31 | | Н | 10.75
14.45 | 27.31
36.70 | | ı | 7.40 | 18.80 | | J | 4.00 | 10.16 | | K | 7.56 | 19.20 | | L | 9.25 | 23.50 | | М | 3.75 | 9.53 | | N | 21.58 | 54.81 | | 0 | 12.98 | 32.97 | | Р | 11.00 | 27.94 | | Q | 19.48 | 49.48 | | R | 10.89 | 27.66 | | S | 10.79 | 27.41 | | Т | 15.38 | 39.07 | | U | 22.50 | 57.15 | ### **ORU TRANSFER DEVICE** #### **OVERVIEW** The orbital replacement unit (ORU) transfer device (OTD) enables the relocation of objects between worksites. It is intended to avoid the need for robotic or multiple crewmember transport of large ORU's. It has a manually extendable mechanical boom. The OTD can be installed in any standard portable foot restraint (PFR) socket on the truss, the crew and equipment translation aid (CETA) cart, the unpressurized logistics carrier (ULC), or other suitable sites. It is sized to hold large ORU's (up to 1200 lb and the size of a telephone booth). One will normally be stowed on each CETA cart. Two are baselined for Space Station Freedom (SSF) to allow parallel tasks by independent extravehicular activity (EVA) crew. ### **OPERATIONAL COMMENTS** Due to its large size (mass and volume), manual transport of the OTD itself between worksites or setup/teardown at worksites or stowage sites can be performed only by two crewmembers. Space station remote manipulator system transport will be the preferred method to maintain crew independence for unassisted maintenance tasks in parallel. Since the OTD is not designed for unaided robotic stowage and deployment, the EVA crew will have to provide this assistance. The OTD has a built—in load alleviation device to protect the SSF structure from anticipated EVA crew and ORU loads during operation as well as while stowed during SSF reboost. The mounting interface uses a standard 1.0—in. hex probe and is therefore compatible with normal PFR sockets. The OTD carries its own PFR socket pip pin to reduce socket—related weight. A rotating pitch joint on each CETA cart gives the OTD an extra reach toward difficult—to—access faces of the truss. When the OTD is installed with an attached object to relocate, a single crewmember has control over independent yaw and pitch levers for guidance to the intended destination. A boom extension crank deploys the boom linearly from 44 to 186 in. Larger masses must be deployed more slowly. The exact ORU interface at the end of the boom has not yet been determined. All OTD components have been thermally hardened for long-term exposure at worksites to reduce EVA overhead. ### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483–2597 ## **ORU TRANSFER DEVICE** | Technical Information | | | |---------------------------|--|--| | Part number | 5844327–501 | | | Weight | 188.9 lbs | | | Material/
construction | Limited life items – TBD Lubricants – TBD Metallics – Aluminum alloys, CRES Nonmetallics – TBD | | | Load rating | 600 lb ORU (nominal)
1200 lb ORU (max., reduced performance)
45 X 50 X 84 in. ORU (max.) | | | Temperature range | -65° to +180° F | | | Quantity flown | 2 on
MB7 | | | Stowage | CETA cart | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|---------------|------------------| | | inches | cm | | Α | 44.0
186.0 | 111.76
472.44 | | В | 60.0 | 152.40 | #### PFR WORKSITE INTERFACE #### **OVERVIEW** The portable foot restraint (PFR) worksite interface has a 12-point socket that secures a variety of extravehicular activity (EVA) devices to the Space Station Freedom (SSF) structure. The sockets are located along planned translation routes and at worksites. Where clearances with the orbiter payload bay envelope are adequate, ground-installed units are used. An on-orbit-installed version is required when the clearances are too tight. Each socket has redundant holes for a 3/8-in.-diameter pip pin provided by the mating device. This saves on socket-related weight. The sockets are commonly used at the airlock, at each unpressurized logistics carrier (ULC), on the crew and equipment translation aid (CETA) cart, on the space station remote manipulator system end effector, and at local assembly and maintenance worksites. A special side mounted unit has been designed for attachment to the inside channels of the preintegrated truss beams. #### **OPERATIONAL COMMENTS** The articulating PFR (APFR), the ORU transfer device (OTD), the CETA cart EVA tool stowage device, and the orbiter PFR all mate with this 1.0-in. socket. Crew-induced load is limited to 100 lb shear and 4200 in-lb torsion and relies upon a load alleviator built into the APFR. Each assembly is anodized white for easy crew recognition and to ensure limited color fading with time. Each socket is attached by four bolts. The on-orbit installed units have captive 7/16-in. EVA bolts and thread into 1/4-in. Zip nuts. Because of higher loads, a larger version of this socket (1.5-in. receptacle) is required by the portable work platform (PWP) temporary equipment restraint aid and PWP workstation stanchion and is provided by the APFR and the PWP stowage device kit. To ensure electrical grounding of large attached foot restraints and stanchions, a leaf spring contact is built into the base of each socket. An improved design that will use the same bolt hole mounting pattern is in work. This new design is intended to replace the hex probe and socket with a more EVA friendly interface. It should reduce crew overhead by having better insertion alignment, a soft—dock feature, more rigid hard dock, and robotic compatibility. The vehicle—mounted half will be passive while the active mechanisms are on the APFR. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483-2597 ## **PFR WORKSITE INTERFACE** | Technical Information | | | |---------------------------|---|--| | Part number | 5835758–501 (ground installed, top mounted) 5848234–501 (ground installed, side mounted) 58XXXXX–501 (on–orbit installed) | | | Weight | 1.15 lb (ground installed, top mounted) 1.22 lb (ground installed, side mounted) 1.XX lb (on-orbit installed) | | | Material/
construction | Limited–life items – None
Lubricants – None
Metallics – Anodized aluminum alloy castings, CRES
fasteners, CRES leaf spring grounding
Nonmetallics – Vibratite | | | Load rating | 100 lb shear and 4200 in-lb torsion/bending | | | Temperature range | -65° to +180° F | | | Quantity flown | 498 sites starting with MB1 (ground installed) TBD sites starting with MB1 (on–orbit installed) | | | Stowage | N/A | | | Availability | In development for SSF, major redesign in progress | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 4.000 | 10.16 | | В | 1.75 | 4.45 | | C | 2.875 | 7.303 | | D | 2.375 | 6.033 | | E | 3.000 | 7.62 | | F | 1.875 | 4.763 | | G | 3.000 | 7.62 | | Ι | 3.00 | 7.62 | | Ι | 4.00 | 10.16 | | J | 4.00 | 10.16 | | K | 2.875 | 7.303 | | L | 2.00 | 5.08 | 5848234 ## PFR WORKSTATION STANCHION (SSF) #### **OVERVIEW** The portable foot restraint (PFR) workstation stanchion is a component of the portable work platform (PWP). It serves as an ingress and egress aid. It holds up to four single-sided tool boards or two double-sided boards. Several small equipment receptacles are mounted on the stanchion. When in use, it will be plugged into the base of the articulating portable foot restraint (APFR). When not in use, the stanchion is either stowed on the APFR or in the load-alleviating socket of the PWP stowage kit. These precautions are required to protect Space Station Freedom (SSF) structure. Two stanchions are baselined for SSF. #### **OPERATIONAL COMMENTS** Because of the large size (mass and volume) of the stanchion, manual transport between worksites or setup/teardown at worksites or stowage sites is reliant upon a semirigid tether for a single crewmember. The second crewmember may have to assist if this aid or the space station remote manipulator system (SSRMS) is not available. The stanchion is not currently robotically compatible for worksite setup/teardown. It will commonly be used at each unpressurized logistics carrier (ULC), on the crew equipment translation aid (CETA) cart, on the SSRMS, or at local oribtal replacement unit (ORU) worksites. The stanchion has a larger than normal 1.5–in. hex probe for interface with the APFR and the PWP stowage kit. Larger probes are required because of expected high crew/equipment loads. The stanchion carries its own PFR socket pip pin to reduce socket–related weight. Like the STS manipulator foot restraint stanchion, pitch and yaw of the stanchion about the foot restraint platform is controlled by a pair of levers. The tool carrier also rotates about the stanchion and is controlled by depressing bars on top of the stanchion. A pair of handholds are provided to aid in stanchion installation and removal from a socket. Four bayonet receptacles and two microconical fittings provide small equipment retention. All stanchion components have been thermally hardened for long-term exposure at worksites to reduce extravehicular activity overhead. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483–2597 # PFR WORKSTATION STANCHION (SSF) | Technical Information | | | |---------------------------|--|--| | Part number | 5832355–501 | | | Weight | 39 lb (unloaded) | | | Material/
construction | Limited life items – None
Lubricants – TBD
Metallics – Aluminum alloys, CRES | | | Load rating | 125-lb kickload applied at top of the stanchion | | | Temperature range | −65° to +180° F | | | Quantity flown | 2 on MB1 | | | Stowage | SSRMS base; attached to APFR on CETA, ULC or truss | | | Articulation | Yaw: ±360°, 8 pos, 45° increments (right lever) Pitch: 30°, 5 pos, 6° increments (left lever) Roll: ±360°, 8 pos, 45° increments | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 28.1 | 71.37 | | В | 26.1 | 66.29 | | С | 17.1 | 43.43 | | D | 37.2 | 94.49 | | E | 2.8 | 7.11 | | F | 3.2 | 8.13 | | G | 5.8 | 14.73 | | Н | 58.0 | 147.32 | | ١ | 59.3 | 150.62 | ## PORTABLE FOOT RESTRAINT, ARTICULATING #### **OVERVIEW** The articulating portable foot restraint (APFR) is a component of the portable work platform (PWP). When integrated into the PWP, the APFR is used as an adjustable foot restraint and is the core for attachment of equipment stanchions. The APFR attaches to any standard PFR socket, to the space station remote manipulator system (SSRMS) via the temporary equipment restraint aid (TERA), or directly to end effector's built—in PFR socket. Adjustment mechanisms are provided for foot plate yaw, pitch, and roll as well as work stanchion yaw about the foot plate. The pitch joint folds up to minimize the APFR's transport volume. A load—alleviation device protects Space Station Freedom (SSF) structure from crew and equipment loads. Eight APFR's are baselined for SSF. Two will be dedicated for PWP use. #### **OPERATIONAL COMMENTS** Because of the large size (mass and volume) of the APFR, manual transport between worksites or setup/teardown at worksites or stowage sites is reliant upon a semirigid tether for a single crewmember. The second crewmember may have to assist if this aid or the SSRMS is not available. The APFR is not currently robotically compatible for worksite setup/teardown. The APFR will commonly be used at each unpressurized logistics carrier (ULC), on the crew equipment translation aid (CETA) cart, on the SSRMS end effector socket, on the SSRMS via the TERA, or at local ORU worksites. The APFR has a normal 1.0-in. hex probe for interface with all standard PFR sockets and carries its own PFR socket pip pin to reduce socket related weight. It accepts the larger 1.5-in. hex probe of the PWP workstanchion. This larger socket is required because of expected high crew/equipment loads. The 1.0 inch hex probe is being replaced with a TBD extravehicular activity (EVA)/robot friendly interface. Like the Hubble Space Telescope PFR, the crew must remove one boot from the foot restraint to actuate the foot platform roll and yaw controls. Pitch adjustments can be performed only by hand before foot restraint ingress. A locking device prevents the left boot from slipping out during yaw repositioning. The attachable workstanchion has its own controls for pitch, yaw, and rotation, which are operable while still in the foot restraint. A pair of integral handholds is provided to aid in APFR installation and removal from a socket. Ingress and egress aids are supplied by handrails at local worksites or by the PWP stanchions. Releasable toe bars and heel clips hold the suited crew's boots. The front of the foot plate has been removed to reduce transport volume and
weight. All APFR components have been thermally hardened for long term exposure at worksites to reduce EVA overhead. With full actuation, the load-alleviation device will translate the crew 8 to 17 in. away from or toward its attachment point. It will bend up to 10° under full load. Loads higher than 50 lb applied at the chest should be avoided. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # PFR, ARTICULATING | Technical Information | | | |---------------------------|---|--| | Part number | 5825282–501 | | | Weight | 50 lb | | | Material/
construction | Limited life items – Load alleviator (10 yr)
Lubricants – TBD
Metallics – Aluminum alloys, CRES | | | Load rating | 50-lb load applied at chest height for load-alleviator slip
4000 in-lb bending load for ±10° deflection
4200 in-lb torsion load | | | Temperature range | -65° to +180° F | | | Quantity flown | Two on MB1
Two on MB4
Two on MB7 | | | Stowage | SSRMS base, ULC, CETA, or truss using any std socket | | | Articulation | Yaw: ± 360°, 12 pos, 30° increments (right pedal) Pitch: ± 135°, 30 pos, 9° increments (manual) Roll: ± 60°, 6 pos, 20° increments (left pedal) | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 16.00 | 40.64 | | В | 21.62 | 54.91 | | O | 15.5 | 39.37 | | D | 8.50 | 21.59 | | Е | 3.28 | 8.33 | | F | 6.35 | 16.13 | | G | 20.97 | 53.26 | | I | 14.62 | 37.13 | | į | 16.0 | 40.64 | | J | 5.50 | 13.97 | | К | 4.50 | 11.43 | #### PORTABLE WORK PLATFORM #### **OVERVIEW** The portable work platform (PWP) is an assembly of several separate items that together form a work platform for an extravehicular activity (EVA) crewmember. It is made up of the temporary equipment restraint aid (TERA), the articulating portable foot restraint (APFR) and the portable foot restraint (PFR) workstation stanchion. The PWP restrains the crew via foot restraints for hands—free operations and holds tools and orbital replacement units (ORU's) from a pair of stanchions. The space station remote manipulator system (SSRMS) can grapple the PWP for worksite positioning and translation between worksites. Power to run lights and tools is also available from the SSRMS. Enough components are baselined to allow the assembly of two complete PWP's. One will be dedicated for SSRMS use. #### **OPERATIONAL COMMENTS** Because of the large size (mass and volume) of the PWP, manual transport between worksites or setup/teardown at worksites or stowage sites can be performed only by two crewmembers. SSRMS transport will be the preferred method to maintain crew independence for unassisted maintenance tasks in parallel. Since the PWP is not designed for unaided robotic stowage and deployment, the EVA crew will have to provide this assistance. When the PWP is not mated to the SSRMS, it must be mated to the load—alleviation features of the PWP stowage kit to protect the SSF structure from anticipated EVA crew loads and vehicle reboost. The TERA stanchion is sized to accommodate one large ORU. The ORU being replaced must be temporarily stowed elsewhere while the new unit from the TERA is installed. There are two tether hooks on retractable cables for temporary restraint between TERA and the ORU installation location. The three utility outlets provide 120 V dc when powered through the power/data grapple fixture (PDGF) of the SSRMS. The workstation stanchion serves as an ingress and egress aid and holds up to four single-sided tool boards or two double-sided boards. Two tool caddy bayonet receptacles are mounted below the tool board carrier. All PWP components have been thermally hardened for long term exposure at worksites to reduce EVA overhead. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # **PORTABLE WORK PLATFORM** | Technical Information | | | |---------------------------|--|--| | Part number | | | | Weight | 134 lb without PDGF (TERA, APFR, stanchion)
182 lb with PDGF (TERA, APFR, stanchion) | | | Material/
construction | Limited life items – Retractable tethers, power cable,
load alleviator (10 yr)
Lubricants – TBD
Metallics – Aluminum alloys, CRES | | | Load rating | 50-lb load applied at chest height for load alleviator
slip
50 lb applied at top of the stanchion
600 lb ORU | | | Temperature range | -65° to +180° F | | | Quantity flown | Two on MB4 | | | Stowage | SSRMS, SSRMS base, CETA cart, ULC, or truss | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 72.2 | 183.39 | | В | 42.7 | 108.46 | | С | 18.3 | 46.48 | | D | 16.3 | 41.40 | | E | 15.5 | 39.37 | ### PORTABLE WORK PLATFORM STOWAGE DEVICE KIT #### **OVERVIEW** The PWP stowage device kit (PDSK) is a component of the portable work platform (PWP). To protect the Space Station Freedom (SSF) structure from extravehicular activity (EVA) crew or vehicle reboost loads applied to stowed PWP components, the kit features a special load–alleviating socket. This socket includes a spherical ball that slips under excessive load. A large portable foot restraint (PFR) socket is mated to the load–alleviation ball to accommodate the 1.5–in. hex probe of the PWP stanchions. No special protection is needed when the PWP is used with the space station remote manipulator system (SSRMS). #### **OPERATIONAL COMMENTS** These stowage sockets will be located where the PWP components are commonly stowed (e.g., the SSRMS base, unpressurized logistics carriers (ULC's), and crew and equipment translation aid (CETA) cart). Pip pins for securing PWP components to the sockets will be provided by each component. Compared to orbiter sockets, which each have a pin, this minimizes the number and weight of pins. These sockets are designed only for on—orbit crew and reboost loads and not for launch. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # PORTABLE WORK PLATFORM STOWAGE DEVICE KIT | Technical Information | | | |---------------------------|---|--| | Part number | | | | Weight | 14.2 lb (each load-alleviating ball/socket) | | | Material/
construction | Limited–life items – None
Lubricants – TBD
Metallics – Aluminum alloys, stainless | | | Load rating | 100 lb shear, 4200 in-lb torsion from crew loads
1207 in-lb bending with 0.3g acceleration during
SSF reboost | | | Temperature range | -65° to +180° F | | | Quantity flown | TBD | | | Stowage | ULC's, SSRMS base, truss, CETA cart | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 4.000 | 10.16 | | В | 2.294 | 5.827 | | C | 3.276 | 8.321 | | D | 6.156 | 15.636 | | E | 4.000 | 10.16 | | F | 3.000 | 7.62 | ### POWER TOOL, HIGH TORQUE #### **OVERVIEW** The high torque power tool utilizes a brushless dc motor with an electronic control system to provide speed, torque, and direction control. It operates in two modes, from the Space Station Freedom (SSF) utility outlets with a detachable power cord or from a removable battery pack. Torque output is selected with a serrated and indented mechanical clutch adjustment ring. Torque accuracy is ± 10 percent as a design goal and can be selected from 2.5 to 25.8 ft—lb with eight major discrete settings and incremental intermediate positions. Forward and reverse drive direction is switch selectable. No—load speeds of 20 and 50 rpm are also switch selectable. The tool has a drop—proof tether interface for 3/8—in. square drive extensions. It has a pistol grip handle and trigger with a serially actuated lockout button to prevent accidental operation. A bayonet fitting and retractable tether hook are provided for tool transport and restraint.. #### **OPERATIONAL COMMENTS** This tool can drive the SSF torque multiplier to achieve higher output torques. The motor controller features Hall-effect speed sensors, an undervoltage lockout, a 12-amp current limiter, and a thermal shutdown for tool protection. The removable and rechargeable 28 V dc NiCd battery that runs this tool also powers the portable floodlight. A battery installation switch prevents tool activation before full battery insertion. Low battery-charge level of 25 V dc is indicated by a light-emitting diode. Battery recharge is performed inside the airlock. This reduces extravehicular activity (EVA) time associated with battery maintenance and allows pre-EVA battery/tool checkout. For battery independence, an 8-ft-long detachable power cord with an integrated 120 - 28 V dc-dc converter is available. It can be plugged into the portable work platform (PWP) outlets or the four EVA outlets located on the truss. Power consumption is 125 W at 28 V dc. Stowage accommodations are provided in the airlock tool box, in the crew equipment and translation aid (CETA) tool box, and in the airlock. Because of thermal constraints (e.g., lubricants), the tool is not designed for long term stowage outside the airlock or the various tool boxes. Two tools are baselined for SSF to allow parallel tasks by independent EVA crew. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483–2597 # **POWER TOOL, HIGH TORQUE** | Technical Information | | | |-------------------------------|---|--| | Part number | 5832387–501
18901–20037–301 | | | Weight | 8.80 lb (without battery and cable) 12.00 lb (with battery,
without cable) 13.00 lb (with battery and cable) | | | Material/
construction | Limited–life items – TBD Lubricants – Braycoat grease Metallics – Aluminum alloy, aluminum bronze, CRES Nonmetallics – Chemglaze paint, Loctite | | | Load rating | ±10% torque accuracy (design goal) 20 and 50 rpm (no load) 10 rpm (full load) Setting Torqué (ft-ib) 1 2.5 2 5.0 3 7.5 4 10.8 5 13.3 6 16.7 7 20.8 8 25.8 | | | Temperature range | -65° to +180° F | | | Quantity flown | Two on MB1 (power cord with dc-dc converter on MB7) | | | Stowage | Airlock interior, CETA tool box, or airlock exterior tool box | | | Duty cycle/
single battery | 60 half-in. long (1/4)-28 fasteners with 30 inlb runup
and 9 inlb final torque
36 min (10% of 6-hr EVA)
34 min at 30% load
2 min at 100% load | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 3.4 | 8.64 | | В | 3.87 | 9.83 | | С | 11.0 | 27.94 | | D | 12.0 | 30.48 | #### **ROBOTIC/EVA INTERFACES** #### **OVERVIEW** This discussion covers a family of designs that serve as force/torque reaction interfaces for both robotic and extravehicular activity (EVA) equipment. They have been proposed primarily for applications on Space Station Freedom (SSF) but could be used on any spacecraft. To permit the robotic handling of equipment being replaced on orbit while minimizing the weight associated with permanently affixed structure, several small fittings have been designed that can also be used by the EVA crew. Four interfaces are at present being developed as proposed standards and all serve the same basic functions. SPAR is developing the H-handle and the microfittings. Oceaneering Space Systems (OSS) is working on the conical and the microconical interfaces. #### **OPERATIONAL COMMENTS** When mounted over the head of a bolt, these fittings can be used by robotic grippers or EVA tools for torque reaction interfaces. They are particularly suited for the installation of an EVA torque multiplier when high torques are involved. The SSF torque multiplier is being designed to interface with the OSS microconical and SPAR microfittings. An early version of the H-handle was first used on STS 41-C as a load-reacting interface between the modular servicing tool and the housing of the attitude control system of the solar maximum satellite. The conical interface has been incorporated into the OSS SQUID mechanical connection. These fittings can be used for EVA-installed handling aids where the weight and volume of a permanently installed handhold is prohibitive. SPAR has developed installable handles for the micro- and H-handle fittings. The micro handle is commonly called the "ice cream scoop" since it looks and functions much the same. OSS has created handles which attach to the SPAR H-handle and the OSS microconical fittings. Work package 2 EVA equipment uses the microconical fitting extensively on equipment like the semirigid tether, foot restraint stanchion, crew equipment translation aid (CETA) cart platform, orbital replaceable unit (ORU) transfer device, and the exterior of the CETA tool box. Work package 4 is using the SPAR micro throughout the components of the Space Station remote manipulator system. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # **ROBOTIC/EVA INTERFACES** | | Technical Information | | | |---------------------------|---|--|--| | Part number | 41624F2002 (H-handle)
41624F2001-1 (micro surface mount)
41624F2001-2 (micro recessed mount) | | | | Weight | 0.529 lb (H-handle) 0.227 lb (SPAR micro) 0.863 lb (OSS conical) 0.15 lb (OSS microconical) | | | | Material/
construction | Limited life items – TBD
Lubricants – None
Metallics – Aluminum, stainless steel, titanium
Nonmetallics – None | | | | Load rating | 0–1320 lb ORU, 500 ft–lb (SPAR H–handle)
0–500 lb ORU, TBD ft–lb (SPAR micro)
0–1200 lb ORU, 500 ft–lb (OSS conical)
0–1320 lb ORU, 50 ft–lb (OSS microconical) | | | | Temperature range | -150° to +200° F (H-handle/micro) | | | | Quantity flown | | | | | Stowage | | | | | Misalignment tolerance | ± 0.50 in. linear, ± 10° (SPAR H-handle)
± 0.25 in. linear, ± 10° (SPAR micro)
± 0.75 in. linear, ± 15° rotation, ± 30° angular (OSS conical)
± 0.25 in. linear, ± 15° rotation, ± 7° angular (OSS microconical) | | | | Availability | Developmental | | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 1.10 | 2.79 | | В | 1.71 | 4.34 | | С | 3.91 | 9.93 | | D | 2.70 | 6.86 | | Ε | 1.83 | 4.65 | | F | 0.94 | 2.39 | | G | 0.950 | 2.413 | | H | 0.81 | 2.06 | | 1 | 1.81 | 4.60 | | J | 2.85 | 7.24 | | K | 1.062 | 2.697 | | L | 2.14 | 5.44 | | М | 1.750 | 4.445 | ## SLIDEWIRE (SSF) #### **OVERVIEW** The slidewire provides a sliding tether point rated for crew safety loads. Slidewires are located along planned translation routes and between high—use worksites. For Space Station Freedom (SSF) applications, all slidewires are mounted to pressurized crew modules. The mobile transporter does not have a slidewire. Because of tight clearances with the orbiter payload bay envelope, most slidewires will have to be extravehicular activity (EVA)—installed. Each slidewire consists of a pair of standoffs with integral tether points, a length of cable, and two sliding tether points. The design permits crew to translate at up to 4 ft/sec. #### **OPERATIONAL COMMENTS** Each slidewire standoff is attached by four 7/16-in. hex headed captive bolts. A soft-dock spring plunger and alignment guides aid in EVA installation of each standoff. A pip pin holds the tension adjustment end of the cable to its standoff. The cable tension is adjustable (clockwise to tighten), and color-coded indicators (green, yellow, red) flag when proper preload of 100 lb is achieved. A hard stop is built into the tensioner to prevent damage due to overtightening. A self-locking thread insert prevents loss of tension. A power tool or ratchet wrench with a 7/16-in. socket will drive the tension adjustment nut. Crew-induced tether load is limited to 200 lb and relies upon a load-alleviating waist tether. The cable assembly is considered an orbital replacement unit and should be periodically checked for proper tension and cable integrity. The sliders are restrained near the standoffs by TBD means. The slidewire cable has a white Teflon coating, and the sliders are anodized yellow to indicate their rating as a crew safety tether point. Anodizing should limit color fading with time. The means for slidewire restraint during transport to each installation site is TBD. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483–2597 # SLIDEWIRE (SSF) | Technical Information | | | |---------------------------|--|--| | Part number | 5839276–501 (integrated assembly)
5847950–501 (standoff)
5848313–501 (cable assembly, seven lengths)
F375165 (docking plate) | | | Weight | 0.09 lb/ft of cable
8.26 lb (8 ft) 9.68 lb (24 ft) 10.74 lb (36 ft)
8.70 lb (13 ft) 9.94 lb (27 ft)
9.12 lb (17.7 ft) 10.38 lb (32 ft) | | | Material/
construction | Limited life items – Cable tension spring (15 yrs) Lubricants – TBD Metallics – Aluminum, 3/16–in.–dia CRES cable and fasteners Nonmetallics – Teflon cable jacket | | | Load rating | <5-lb installation force
200-lb cable pull plus factor of safety of 4.0
One 450-lb crew with 150 lb equipment at 4 ft/sec
Two 450-lb crew with no equipment at 4 ft/sec | | | Temperature range | -65° to +180° F | | | Quantity flown | Thirteen sites starting with MB1 (seven different lengths from 8 to 36 ft) | | | Stowage | N/A | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--|--| | | inches | cm | | Α | 2.27 | 5.766 | | В | 8.0 | 20.320 | | O | 88.75 (-501)
148.75 (-503)
205.15 (-505)
280.75 (-507)
316.75 (-509)
376.75 (-511)
424.75 (-513) | 225.425
377.825
521.081
713.105
804.545
956.945
1078.865 | | D | 8.0 | 20.320 | | Ε | 2.27 | 5.766 | | F | 8.66 | 21.996 | | G | 1.88 | 4.775 | | Н | 5.875 | 14.923 | | 1 | 4.531 | 11.509 | | J | 5.0 | 12.700 | | K | 6.0 | 15.240 | | L | 5.281 | 13.414 | ### STOWAGE CONTAINER, EVA SUPPORT EQUIPMENT AND TOOLS #### **OVERVIEW** The extravehicular activity (EVA) support equipment and tools (ESE&T) stowage container holds a large number of the tools needed for Space Station Freedom (SSF) assembly and maintenance. Two are launched on the SSF airlock exterior on MB7. Supplemental tool stowage nearer worksites is provided by a smaller EVA tool stowage device (ETSD) mounted on each crew and equipment translation aid (CETA) cart. The ETSD provides tool stowage prior to MB7. Each ESE&T box is built with a machined frame strengthened and closed out by a sheet metal skin. Tool boards restrain most of the smaller stowed equipment, but some items attach directly to quick release fittings. #### **OPERATIONAL COMMENTS** The ESE&T box provides 27 ft³ of useful tool stowage and has a 20 percent reserve volume for growth. Internal stowage features can be reconfigured on orbit to accommodate varying tool needs. Tools are accessed by releasing each hinged door latch from the lock to the open position. Handrails on the top, front, and sides of the box serve as body restraints and door opening grips. A dedicated foot restraint is provided with each box.
Each door has a multiple-position, hold-open mechanism to ease tool retrieval without worrying about inadvertent closure. The internal tool restraints include single sided tool boards captured by slotted holders, large 1/4-turn fasteners, bayonet fittings, sliding clips, and retractable 6-ft tether reels. The tool boards can be installed on the tool carrier of the STS manipulator foot restraint and the SSF portable work platform workstation stanchion. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # STOWAGE CONTAINER, EVA SUPPORT EQUIPMENT AND TOOLS | Technical Information | | | |---------------------------|--|--| | Part number | SKESEB006? | | | Weight | 364 lb (empty)
XXX lb (full) | | | Material/
construction | Limited-life items - TBD
Lubricants - TBD
Metallics - Aluminum alloys, CRES
Nonmetallics - Delrin, Vespel | | | Load rating | 187 lb handrail/pushoff | | | Temperature range | -65° to +180° F (cert) | | | Quantity flown | 2 (MB7) | | | Stowage | Airlock exterior | | | Availability | in development for SSF | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 54.61 | 138.71 | | В | 36.11 | 91.72 | | С | 21.11 | 53.62 | ### STOWAGE DEVICE, EVA TOOL #### **OVERVIEW** The extravehicular activity (EVA) tool stowage device (ETSD) holds a selection of the tools needed for Space Station Freedom (SSF) assembly from mission build (MB)1 through MB6. It is launched and remains on the unpressurized berthing adapter (UBA) for use during the first four flights. A second is flown on MB4. When the crew and equipment translation aid (CETA) cart becomes operational on MB4, both boxes will be relocated to CETA to make the tools more readily accessible. A pair of larger tool boxes and more tools will be delivered on a flight after man–tended capability. Each ETSD is designed to hold two of each tool needed for early assembly tasks. The ETSD is built much like the Hubble Space Telescope tool box, with a machined frame strengthened and closed out by a sheet metal skin. Tool boards with quick–release fittings restrain the stowed EVA equipment. There are provisions on the exterior of each box for attaching additional equipment. In principle, the box is portable, but because of its large size, two crewmembers will be required to relocate it if robotic assistance is not available. #### **OPERATIONAL COMMENTS** The ETSD provides 6 ft³ of useful tool stowage. On-orbit reconfiguration of internal stowage features to accommodate varying tool needs is TBD. Tools are accessed by releasing each hinged door's latch from the lock to the open position. Handrails on the top and front of the box serve as body restraints, door opening grips, and box handling aids. A foot restraint is available only with the box attached to CETA, not on the UBA. Each door has a 125° hold-open mechanism to ease tool retrieval without worrying about inadvertent closure. In case of a jammed door, the hinges, latches, and hold-open mechanisms have EVA-releasable bolts as a workaround. The internal tool restraints include single-sided tool boards captured by slotted holders, large 1/4-turn fasteners, bayonet fittings, sliding clips, and retractable 6-ft tether reels. The tool boards can be installed on the tool carrier of the orbiter manipulator foot restraint and the SSF portable work platform workstation stanchion. Orbital replacement unit (ORU) handling aids and tool caddies can be stowed on the exterior of the box. Attachment mounts for the ETSD differ between the UBA and the CETA cart. Sixteen bolts are used for the UBA. For the CETA cart, only eight bolts are required. Alignment guides and soft-dock features are TBD for installation on CETA. #### **CONTACTS** Operational: Robert Trevino, NASA/DF42, (713) 483–2597 # STOWAGE DEVICE, EVA TOOL | Technical Information | | | |---------------------------|---|--| | Part number | 5825269-501
18901-10080-301 (empty box) | | | Weight | 81.1 lb (empty with passive insulation)
173.4 lb (with MB1 tools) | | | Material/
construction | Limited-life items - TBD Lubricants - TBD Metallics - Aluminum alloys, CRES Nonmetallics - Delrin, Vespel, multilayer insulation, Loctite | | | Load rating | 187-lb handrail/pushoff
200-lb handrail tether points (plus 4.0 factor of safety) | | | Temperature range | -65° to +180° F (cert)
0° to +65° F (nominal) | | | Quantity flown | 1 (MB1)
1 (MB4) | | | Stowage | Unpressurized berthing adapter (MB1 – MB4) Transferred to CETA carts on MB4 | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|-------|-------| | inches cm | | | | Α | 33.75 | 85.73 | | В | 26.26 | 66.70 | | O | 13.17 | 33.45 | 14_6 #### TEMPORARY EQUIPMENT RESTRAINT AID #### **OVERVIEW** The temporary equipment restraint aid (TERA) is a component of the portable work platform (PWP). When integrated into the PWP, TERA serves as an extravehicular activity (EVA) crewmember's workstation and foot restraint. It is designed to restrain one large orbital replaceable unit (ORU) for EVA maintenance tasks. It has electrical outlets to extend the life of battery powered EVA tools. The EVA portable floodlight can be attached for general worksite illumination. TERA can be attached to the space station remote manipulation system (SSRMS) for robotic positioning of the crew and attached equipment, or it can be stowed at a fixed location. TERA features a power and data grapple fixture (PDGF) for mechanical and electrical connection to the SSRMS. TERA will mate to the 1.0-in. hex probe socket on the articulating portable foot restraint (APFR). It can be stowed without the APFR by insertion into the special load-alleviating socket of the PWP stowage kit. Two TERA's built into full PWP's are baselined for Space Station Freedom (SSF). One is planned to be dedicated to the SSRMS. #### **OPERATIONAL COMMENTS** Because of the large size (mass and volume) of the TERA and PWP, manual transport between worksites or setup/teardown at worksites or stowage sites can be performed only by two crewmembers. SSRMS transport will be the preferred method to maintain crew independence for unassisted maintenance tasks in parallel. Since the PWP and TERA are not designed for unaided robotic stowage and deployment, the EVA crew will have to provide this assistance. When TERA is not mated to the SSRMS, it must be mated to the load–alleviation features of the PWP stowage kit to protect the SSF structure from anticipated EVA crew loads and vehicle reboost. TERA has an oversized 1.5–in. hex probe for added strength (compared to the standard orbiter PFR probe) and is, therefore, not compatible with normal PFR sockets. TERA carries its own PFR socket pip pin to reduce socket related weight. The TERA stanchion is sized to accommodate one large ORU using the crew and equipment translations aid (CETA) cart's square rod and grid system. There are two tether hooks on retractable cables for temporary restraint between TERA and the ORU installation location (<30-lb retraction force). The three utility outlets provide 120 V dc when powered through the PDGF of the SSRMS and can be used to run portable lights or power tools. A pair of bayonet receptacles and microconical fittings on the stanchion permit small equipment restraint. All PWP components have been thermally hardened for long term exposure at worksites to reduce EVA overhead. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # **TEMPORARY EQUIPMENT RESTRAINT AID** | Technical Information | | | |---------------------------|---|--| | Part number | | | | Weight | 45.0 lb without PDGF
94.5 lb with PDGF | | | Material/
construction | Limited–life items – Retractable tethers, power cable (10 yr)
Lubricants – Brayco 602, bonded MoS ₂ film
Metallics – Aluminum alloys, CRES | | | Load rating | 125-lb kickload applied at top of the stanchion 600 lb ORU | | | Temperature range | -65° to +180° F | | | Quantity flown | Two on MB4 | | | Stowage | SSRMS or PWP stowage kit | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|--------| | | inches | cm | | Α | 6.1 | 15.49 | | В | 72.2 | 183.39 | | С | 53.2 | 135.13 | | D | 24.0 | 60.96 | | Ε | 67.4 | 171.20 | | F | 2.0 | 5.08 | | G | 26.0 | 66.04 | 11_6 #### **TETHER LOOP** #### **OVERVIEW** The tether loop provides a fixed tether point rated for crew safety loads. It can also be used for equipment or orbital replacement unit (ORU) restraint. The loops are generally located along planned translation routes and at selected worksites. #### **OPERATIONAL COMMENTS** Each tether loop is attached by four bolts. All loops are ground installed. Crew-induced tether load is limited to 200 lb and relies upon a load-alleviating waist tether. The loops are anodized yellow to indicate their rating as a crew safety-tether point and to ensure limited color fading with time. The extravehicular mobility unit (EMU) mini workstation end effector is commonly attached to tether points like this as an added aid for free floating body restraint. Small and large wrist and waist tether hooks are accommodated by the tether point design. Small and large french hook attachment is also accommodated. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # **TETHER LOOP** | Technical Information | | | |---------------------------|--|--| | Part number | 5835757–501 | | | Weight | 0.16 lb | | |
Material/
construction | Limited-life items - None
Lubricants - None
Metallics - Aluminum alloy, CRES fasteners | | | Load rating | 200-lb pull plus factor of safety of 4.0
One 450-lb crew with 150-lb equipment at 4 fps | | | Temperature range | -65° to +180° F | | | Quantity flown | TBD | | | Stowage | N/A | | | Availability | In development for SSF | | | Dimensional Data | | | |------------------|--------|-------| | | inches | cm | | Α | 2.125 | 5.398 | | В | 2.125 | 5.398 | | С | 1.375 | 3.493 | | D | 1.375 | 3.493 | | Е | 0.375 | 0.953 | | F | 0.375 | 0.953 | | G | 1.500 | 3.81 | | Н | 1.65 | 4.19 | | İ | 0.750 | 1.905 | ## **TETHER, RIGIDIZING** #### **OVERVIEW** Based upon in-flight experience with the manual transport of masses, the HST semi-rigid tether is being used as the basis upon which a Space Station tether will be developed. This should make unassisted transport of foot restraints, tools and orbital replacement units (ORUs) feasible and more time efficient to reduce EVA overhead. This tether will provide a third hand so the tree can dedicate both hands to controlled manual translations. It will help restrain equipment at each worksite. Items being transported and surrounding vehicle structure will be protected from inadvertant impact damage. #### **OPERATIONAL COMMENTS** This tether has three major components. A special adapter plate attaches to the EMU mini workstation fittings and is the mounting surface for the tether. The mini workstation will still be able to mount to this plate, though it will be shifted slightly more forward into the crew's work volume. The tether has two operating modes: flexible and relatively rigid. Attached items are oriented as desired when the tether is flexible, while they are transported (or kept stationary at a worksite) in the rigid mode. A lever type mechanism is anticipated as the rigidizing device for the tether. Each end of the tether may have a robotic style attachment interface (e.g. microconical). More than one receptacle can be selected on the EMU adapter plate to suit the crew's left or right—handed preference or to allow multiple tether attachment. A clamping tool can be attached to the free end of the tether and will hold a variety of objects via their tether points. Use of this tether as a limited form of body restraint is TBD. #### **CONTACTS** Operational: Robert Trevino, JSC/DF42, (713) 483–2597 Technical: Phil West, NASA/EC5, (713) 483–9236 # **TETHER, RIGIDIZING** | Technical Information | | | |------------------------|---|--| | Part number | | | | Weight | | | | Material/ construction | | | | Load rating | 10 lb applied to free end before significant deflection 50 lb object carrying limit | | | Temperature range | | | | Quantity flown | | | | Stowage | | | | Availability | in development for SSF | | | Dimensional Data | | | |------------------|--|--| | inches cm | | | | Α | | | | В | | | | С | | | Intentionally blank ## **TORQUE MULTIPLIER (SSF)** #### **OVERVIEW** The torque multiplier is used to deliver amplified torque when driven by the high-torque power tool or an extrave-hicular activity (EVA) ratchet wrench. Certain orbital replaceable units (ORU's) and assembly interfaces are beyond the capability of these tools and require torques up to 100 ft-lb. Many of the ORU's require the high torques only for launch and may not need to be reapplied after ORU replacement. Given an effective gear ratio of 4.8:1, the power tool maximum torque of 25.8 ft-lb and $\pm 10 \text{ percent}$ accuracy, the torque multiplier can deliver up to 124 ft-lb. A tether attach point and bayonet fitting are provided for tool transport and restraint. Stowage accommodations are provided in the airlock tool box and in the unpressurized berthing adapter (UBA)/crew and equipment translation aid (CETA) tool box. Two tools are baselined to allow parallel tasks by independent EVA crew. #### **OPERATIONAL COMMENTS** This tool is designed to transmit torque equally well to remove and install fasteners. It is nominally used with the power tool's second highest torque setting (20.8 ft-lb) to achieve up to 100 ft-lb output. The highest power tool setting (25.8 ft-lb) is reserved to remove cold-welded bolts up to 124 ft-lb. Internal gears provide two input drive options (one parallel to output and one perpendicular to output). Each input is through a 3/8-in. square drive and output is through a pushbutton-selectable 7/16- or 3/4-in. socket driven by a 1/2-in. square drive. There are no McTether tool fittings on either drive input because of a safety concern for gloved hand injury after accidentally grasping the unused rotating McTether. Torque transfer to attached structure is compatible with microconical and SPAR micro interfaces. Docking latches hold the torque multiplier in place and take a push force of 5 lb to engage. The output socket allows up to 7/8 in. of bolt travel. #### CONTACTS Operational: Robert Trevino, NASA/DF42, (713) 483-2597 # **TORQUE MULTIPLIER (SSF)** | Technical Information | | | | | |---------------------------|---|--------------------------|--|--| | Part number | 5841939–501 | | | | | Weight | 9.75 lb | | | | | Material/
construction | Limited-life items - TBD
Lubricants - TBD
Metallics - Aluminum, stainless
Nonmetallics - Teflon bearing seal | | | | | Load rating | 6.67:1 gear ratio (theore
28% gear friction loss (e
4.8:1 output gear ratio (n
Power tool
setting/torque (ft- b)
1/5.0
2/5.0
3/7.5
4/10.8
5/13.3
6/16.7
7/20.8
8/25.8 | est.) | | | | Temperature range | -65° to +180° F | | | | | Quantity flown | Two on MB1 | | | | | Stowage | UBA/CETA tool box or a | irlock exterior tool box | | | | Drive interface | Microconical torque read
3/8-in. square drive input
1/2-in. square drive out
7/16- or 3/4-in. 12-poir | ut
put | | | | Availability | In development for SSF | | | | | Dimensional Data | | | | | |------------------|--------|--------|--|--| | | inches | cm | | | | Α | 2.926 | 7.432 | | | | В | 4.66 | 11.84 | | | | С | 4.898 | 12.441 | | | | D | 2.250 | 5.715 | | | | E | 8.065 | 20.485 | | | | F | 5.070 | 12.878 | | | # APPENDIX A USER QUESTIONNAIRE | Name | Org | S | | | Mail cod | е | | | |--------------------------------------|------------|------------------|---------------|--------|-----------|-----------|---------|-------------| | Return to: Richard Fullerton, NA | ASA | JSC, DF42, | FAX (713) | 483-5 | 074 | | | | | GENERIC QUESTIONS | | | | | | | | | | How often do you use the catalog? | | | | | , | | | | | Daily | Wee | ekly 🔲 | Monthly | | Other _ | | | | | What do you use the catalog for? | | | | | | | | | | Rate the usefulness of the following | g : | | | | | | | | | Photographs | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Text description | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Operational contact | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Technical contact | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Technical information tabl | e : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Technical drawings | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Dimensional data table | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Flight manifest history | : | | | 2 | 3 | 4 | 5 | Very useful | | Reference listing | : | Not useful | | 2 | 3 | 4 | 5 | Very useful | | Should we limit the catalog to shutt | le it | ems or expan | d it to inclu | de pre | vious and | future pr | ograms? | | | Gemini, Apollo, Skylab | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Space station | : | Not useful | | 2 | 3 | 4 | 5 | Very useful | | Do you have any comments on the | forn | nat of the exi | sting catalo | g? | | | | | | Sorted alphabetically | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Sorted by availability | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Indexed by hardware type | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Indexed by major payload | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | Indexed alphabetically | : | Not useful | 1 | 2 | 3 | 4 | 5 | Very useful | | ELECTRONIC VS. PAPER | | | | | | | | | | How often would you use the comp | pute | r version of the | he catalog? | | | | | | | Daily | We | ekly | Monthly | | Other _ | | | | | | | | | | | | | | | Which catalog version would you | tend | to use? | Electr | ronic | Pap | er [| Both | | This page is intentionally left blank. APX-2 # APPENDIX B INSTRUCTIONS ON ACCESS TO COMPUTERIZED CATALOG This capability is still in development. Further information will be provided at a later date. PRECEDING PAGE BLANK NOT FILMED 14_6 APX-3 PAGE PX -2 This page is intentionally left blank. # APPENDIX C WORKSHEET FOR NEW WRITEUPS Use this form as a guideline when adding a new item to the catalog. Also, refer to existing writeups for specific examples. TITLE – Should be simple and descriptive of the tool in a generic sense. Avoid payload—unique titles and extraneous words like "EVA" or "Assembly." Put a common key word in the front of each title to make each item easier to locate. For example, "tether, waist" and "wrench, adjustable" are preferred over "waist tether" and "adjustable wrench". PHOTO – Provide 8 X 10 color or black and white photo(s) (preferably black and white) with a traceable photo number. Try to include a ruler or scale near each object for dimensional perspective. Photos of the item in use or alone are acceptable. Three–D isometric drawings are suitable for items still in development. The images should complement the dimensioned views on the back of each writeup without being repetitive (e.g., show markings and user
interfaces). OVERVIEW – Discuss the "big picture" aspects of what it is, where it is used, purpose, theory of how it works, and which significant components are included in its assembly. OPERATIONAL – Discuss the details of how it is operated, subtle operational techniques, stowage provisions, alternate applications, and on—orbit use experience. CONTACTS - Provide name, organization, and phone number OPERATIONAL - JSC Mission Operations Directorate personnel (DF42) TECHNICAL - NASA subsystem manager #### TECHNICAL INFORMATION TABLE 11_6 PART NUMBER – Complete assembly and significant individual pieces WEIGHT – Complete assembly and significant individual pieces MATERIAL/CONSTRUCTION – Metallics, nonmetallics, lubricants, and limited life items LOAD RATING - Forces, torques, velocity, etc. TEMPERATURE RATING - Operational, stowage QUANTITY FLOWN – How many manifested on previous or current flights and the flight designation (STS-XX) STOWAGE - Where manifested on previous or current flights (in-cabin, payload bay, tool box name) AVAILABILITY - Standard, flight specific (reserved for single payload?), reference only, developmental, SSF MISCELLANEOUS - Tool specific data not covered above (e.g., power source, socket depth, articulating joint settings/ranges) SCHEMATIC – Provide line drawings of top, bottom, and side views. Include views showing stowage, interfaces with related hardware, or 3–D images. DIMENSIONAL DATA TABLE – List schematic labels and dimensions in English and metric units. Include stowage dimensions of maximum length, width, and depth. List dimensions of key operational interfaces (e.g., extendable length). PRESENTE PAGE BLANK NOT FRIMED PAGE APY-4 This page is intentionally left blank. # APPENDIX D TOOL LOCATOR SORTED BY EQUIPMENT TYPE The large number of items described in this reference book makes it difficult to easily locate a single tool description. Besides splitting the document into sections based upon availability, appendixes with the equipment titles sorted by various common document are also provided. The titles and page numbers listed here should help users find items of interest more readily. This particular sort groups the hardware into generalized categories by equipment types. The following classifications are used in this index: TYPE EXAMPLES Body Restraint Handrails, foot restraints, PFR sockets, PFR ingress aids Body/Equip Restraint Workstations, tethers Cutter Saws, wire cutters, tube cutters, clippers, scissors Drive Manual drive ratchets, torque multiplier, torque wrench Electrical Connectors, pin tools, connector tools, cables, switches Equip Restraint Equipment/crew tethers, fasteners, rope, tape, Velcro, hooks Fluid Transfer Spacecraft propellant/cooling servicing and cleanup Lever Pry bars, bolt pullers, spreaders Photo/Lights Cameras, TV's, lighting Power Batteries, power tools, power packages Socket Allen extensions, hex sockets, screwdriver extensions Stowage Lockers, bags, containers Wrench Pliers, open-end wrenches, ratcheting wrenches Other MMU, EMU, EVA docking adapters, miscellaneous items HIMSERIANG FROM BUILDING HOT FRIMEL PAGE APX-6 | | HARDWARE TITLE | TYPE | PAGE | |----|---------------------------------------|----------------------|--------------| | 1 | Astrorope | BODY RESTRAINT | AA -7 | | 2 | CETA Tether Shuttle | BODY RESTRAINT | CCC-3 | | 3 | CETA Tether Shuttle (EDFE) | BODY RESTRAINT | CC-13 | | 4 | Crew Propulsive Device | BODY RESTRAINT | CC-33 | | 5 | Handrail, GFE | BODY RESTRAINT | H-11 | | 6 | Handrail, Oval | BODY RESTRAINT | H-13 | | 7 | Handrail/Handhold, Ground Installed | BODY RESTRAINT | ННН-5 | | 8 | Handrail, On-Orbit Installed | BODY RESTRAINT | HHH-7 | | 9 | Knob, EVA | BODY RESTRAINT | K-1 | | 10 | PFR Articulating Socket | BODY RESTRAINT | PP-7 | | 11 | PFR Articulating Socket, Push Button | BODY RESTRAINT | P-9 | | 12 | PFR Attachment Device, RMS | BODY RESTRAINT | P-11 | | 13 | PFR Centerline Clamp Assembly | BODY RESTRAINT | PP-9 | | 14 | PFR Extender | BODY RESTRAINT | P-13 | | 15 | PFR Ingress Aid | BODY RESTRAINT | P-15 | | | PFR Probe Extension | BODY RESTRAINT | P-17 | | 17 | PFR Socket (HST) | BODY RESTRAINT | P-19 | | 18 | PFR Socket (STS) | BODY RESTRAINT | P-21 | | | PFR Socket Converter, 90o | BODY RESTRAINT | P-23 | | 20 | PFR Socket, Bridge Fitting | BODY RESTRAINT | P-25 | | 21 | | BODY RESTRAINT | PP-13 | | 22 | | BODY RESTRAINT | PP-15 | | 23 | PFR Worksite Interface | BODY RESTRAINT | PPP-1 | | 24 | Pole, Leavy | BODY RESTRAINT | P-37 | | 25 | Portable Foot Restraint | BODY RESTRAINT | P-41 | | 26 | Portable Foot Restraint (HST) | BODY RESTRAINT | P-43 | | 27 | Portable Foot Restraint, Articulating | BODY RESTRAINT | PPP-5 | | 28 | Portable Foot Restraint, Push Button | BODY RESTRAINT | P-45 | | 29 | Simplified Aid For EVA Rescue | BODY RESTRAINT | SS-5 | | 30 | Slidewire (SSF) | BODY RESTRAINT | SSS-1 | | 31 | Slidewire (STS) | BODY RESTRAINT | S-11 | | 32 | Telescoping Boom | BODY RESTRAINT | T-5 | | 33 | CETA Cart | BODY/EQUIP RESTRAINT | CCC-1 | | 34 | CETA Electrical Cart (EDFE) | BODY/EQUIP RESTRAINT | CC-7 | | 35 | CETA Manual Cart (EDFE) | BODY/EQUIP RESTRAINT | CC-9 | | 36 | CETA Mechanical Cart (EDFE) | BODY/EQUIP RESTRAINT | CC-11 | | 37 | CETA Track (EDFE) | BODY/EQUIP RESTRAINT | CC-15 | | 38 | CETA Truck (EDFE) | BODY/EQUIP RESTRAINT | CC-17 | | 39 | Crew Loads Instrumented Pallet | BODY/EQUIP RESTRAINT | C-39 | | 40 | Manipulator Foot Restraint | BODY/EQUIP RESTRAINT | M-1 | | 41 | Manned Maneuvering Unit | BODY/EQUIP RESTRAINT | M-3 | | 42 | Mini Workstation | BODY/EQUIP RESTRAINT | M -9 | | 43 | PFR Workstation Stanchion | BODY/EQUIP RESTRAINT | P-27 | | 44 | PFR Workstation Stanchion (SSF) | BODY/EQUIP RESTRAINT | PPP-3 | | 45 | Pole, Bistem | BODY/EQUIP RESTRAINT | PP-23 | | | | | | | 46 | Pole, Inflatable | BODY/EQUIP RESTRAINT | PP-25 | |----------|--|----------------------|-------| | 47 | Pole, Telescoping | BODY/EQUIP RESTRAINT | PP-27 | | 48 | Portable Work Platform | BODY/EQUIP RESTRAINT | PPP-7 | | 49 | Portable Work Platform Stowage Device Kit | BODY/EQUIP RESTRAINT | PPP-9 | | 50 | SQUID | BODY/EQUIP RESTRAINT | SS-17 | | 51 | Task Simulator Device | BODY/EQUIP RESTRAINT | TT-1 | | 52 | Temporary Equipment Restraint Aid | BODY/EQUIP RESTRAINT | TTT-1 | | 53 | Tether Loop | BODY/EQUIP RESTRAINT | TTT-3 | | 54 | Tether Point | BODY/EQUIP RESTRAINT | T-9 | | 55 | Tether, Safety | BODY/EQUIP RESTRAINT | T-23 | | | Tether, Waist | BODY/EQUIP RESTRAINT | T-27 | | 57 | Translation Aid | BODY/EQUIP RESTRAINT | T-53 | | 58 | Cutter, Antenna | CUTTER | C-43 | | 59 | | CUTTER | C-45 | | 60 | Cutter, Compound Cable | CUTTER | CC-37 | | 61 | Cutter, High Tension Cable | CUTTER | C-47 | | 62 | Cutter, Large Cable | CUTTER | C-49 | | 63 | | CUTTER | C-51 | | 64 | Cutter, Safety Wire | CUTTER | C-53 | | 65 | Cutter, Tube | CUTTER | C-55 | | 66 | Cutters, Diagonal | CUTTER | C-57 | | 67 | Saw | CUTTER | SS-1 | | 68 | Scissors, EMU | CUTTER | S-1 | | 69 | Scissors, Modified | CUTTER | S-3 | | | Door Latch Tool | DRIVE | DD-1 | | 71 | Door Latch Tool, External Tank | DRIVE | D-1 | | 72 | Drive Unit Preload Tool | DRIVE | D-13 | | | Dust Cap Removal Tool | DRIVE | DD-3 | | | Force Measurement Tool | DRIVE | F-5 | | | Hammer | DRIVE | H-1 | | I | Payload Clamp Assembly Driver | DRIVE | PP-3 | | 77 | Payload Clamp Assembly Torque Limited Driver | DRIVE | PP-5 | | 78 | Pin Puller/Socket | DRIVE | PP-17 | | 79 | Ratchet With 15/16-Inch Socket | DRIVE | RR-1 | | 80 | | DRIVE | RR-3 | | 81 | L | DRIVE | R-1 | | 82 | Ratchet, 1/2-Inch Drive | DRIVE | RR-5 | | 83 | Ratchet, 3/4–Inch Drive | DRIVE | RR-7 | | 84 | Ratchet, 3/8–Inch Drive | DRIVE | R-3 | | <u> </u> | Ratchet, 3/8–Inch Drive (EVA) | DRIVE | R-5 | | 86 | Ratchet, 3/8–Inch Drive (SAL) | DRIVE | RR-9 | | 87 | Ratchet, 3/8—Inch Drive McTether | DRIVE | R-7 | | 88 | Ratchet, 3/8–Inch Drive, With 7/16–Inch Socket | DRIVE | R-9 | | 89 | Ratchet, 3/8–Inch Drive, With 7/16–Inch Socket (EVA) | DRIVE | R-11 | | 90 | Ratchet, 3/8–Inch Drive, With 7/16–Inch Socket and Extension | DRIVE | R-13 | | 91 | Ratchet, MMU FSS Contingency | DRIVE | R-15 | | 92 | Ratchet, MST Manual Backup | DRIVE | RR-11 | |-----|---------------------------------------|-----------------|----------------| | | Ratchet/Socket System | DRIVE | RR-11
RR-13 | | | Torque Multiplier | DRIVE | TT-3 | | | Torque Multiplier (SSF) | DRIVE | TTT-7 | | | Torque Multiplier, Modified | DRIVE | T-49 | | 97 | | DRIVE | T-51 | | 98 | Wrench, L-Handle with Number 10 Allen | DRIVE | W-25 | | 99 | | DRIVE | W-31 | | | Wrench, Torque | DRIVE | W-33 | | 101 | Cable, Jumper | ELECTRICAL | CC-1 | | | Connector and Cap, Wing Tab | ELECTRICAL | C-19 | | 103 | | ELECTRICAL | C-21 | | 104 | Connector Installation Tool, D | ELECTRICAL | CC-19 | | 105 | Connector Mate Tool, D | ELECTRICAL | C-23 | | 106 | | ELECTRICAL | CC-21 | | 107 | Connector Pin Straightener, Multisize | ELECTRICAL | C-25 | | 108 | Connector Removal Tool, D | ELECTRICAL | CC-23 | | 109 | | ELECTRICAL | CC-25 | | 110 | Connector Tool, Circular | ELECTRICAL | C-27 | | 111 | Connector Tool, Circular (HST) | ELECTRICAL | C-29 | | 112 | Connector Tool, Coax | ELECTRICAL | C-31 | | 113 | Connector Tool, Locking Electrical | ELECTRICAL | C-33 | | 114 | Connector Tool, Round Coax | ELECTRICAL | C-35 | | 115 | | ELECTRICAL | CCC-5 | | | Portable Data Aquisition Package | ELECTRICAL | P-39 | | 117 | Remote Power Unit | ELECTRICAL | RR-15 | | 118 | Shorting Plug | ELECTRICAL | SS-3 | | 119 | | ELECTRICAL | SS-15 | | 120 | | ELECTRICAL | S-49 | | 121 | | ELECTRICAL | S-51 | | 122 | | EQUIP RESTRAINT | AA-3 | | | Apogee Kick Modor Capture Device | EQUIP RESTRAINT | AA-5 | | | Bar, Capture | EQUIP RESTRAINT | BB-3 | | | Bar, Grapple | EQUIP RESTRAINT | BB-5 | | | Bar, Handling | EQUIP RESTRAINT | BB-7 | | | Bar, INTELSAT Capture | EQUIP RESTRAINT | BB –9 | | | Bar, Spin-Up |
EQUIP RESTRAINT | BB-11 | | | Battery Transfer Strap, MMU | EQUIP RESTRAINT | B-29 | | - | Bayonet Fitting | EQUIP RESTRAINT | B-43 | | | Bolt and Socket, EVA Standard | EQUIP RESTRAINT | B-45 | | | Bolts, EVA Captive | EQUIP RESTRAINT | B-49 | | | | EQUIP RESTRAINT | CC-5 | | | Door Latch, 1/4 Turn | EQUIP RESTRAINT | D-3 | | | Door Stay, Adjustable, SSM | EQUIP RESTRAINT | D-5 | | | Door Stay, OTA | EQUIP RESTRAINT | D-7 | | 137 | Door Support Bracket | EQUIP RESTRAINT | D-9 | | 138 | Fastener, 1/4 Turn | EQUIP RESTRAINT | F-1 | |-----|--|-----------------|---------------| | | Grapple Fixture, Portable Flight Releasable | EQUIP RESTRAINT | G-3 | | | Handle, Electrical Connector Cap T | EQUIP RESTRAINT | H-3 | | | Handle, Jettison/Transfer | EQUIP RESTRAINT | H-5 | | 1 | Handle, Large Portable ORU | EQUIP RESTRAINT | HH-1 | | | Handle, Micrometeoroid/Orbital Debris Shield | EQUIP RESTRAINT | ННН-1 | | 1 | Handle, Primary Deployment Mechanism | EQUIP RESTRAINT | H-7 | | | Handle, Small Portable ORU | EQUIP RESTRAINT | HH-3 | | | Handle, T | EQUIP RESTRAINT | H-9 | | | Handles, ORU | EQUIP RESTRAINT | HHH–3 | | | | EQUIP RESTRAINT | HH-5 | | | Handling Aid, Magnetic | EQUIP RESTRAINT | H-15 | | | Harpoon, EASE Truss Node | EQUIP RESTRAINT | HH-7 | | | Harpoon, Modified | | H-17 | | 151 | Hook, French | EQUIP RESTRAINT | HH-9 | | 152 | | EQUIP RESTRAINT | | | 153 | Hook, J | EQUIP RESTRAINT | H-19
HH-11 | | | Hook, One-Handed Tether | EQUIP RESTRAINT | | | | Hook, Quick Attach Tether | EQUIP RESTRAINT | HH-13 | | | Hook, Radial Squeeze | EQUIP RESTRAINT | HH-15 | | | Hook, Skylab | EQUIP RESTRAINT | HH-17 | | | Hook, Swivel | EQUIP RESTRAINT | HH-19 | | 159 | | EQUIP RESTRAINT | HH-21 | | | Hook, Universal Tether | EQUIP RESTRAINT | H-21 | | 1 | Joint, Truss | EQUIP RESTRAINT | JJ-1 | | 162 | Magnetic Panel Attachment Device | EQUIP RESTRAINT | MM-1 | | 163 | Manual Aft Frame Tilt Actuator | EQUIP RESTRAINT | M-5 | | 164 | Mechanical Finger | EQUIP RESTRAINT | M-7 | | 165 | ORU Transfer Device | EQUIP RESTRAINT | 000-1 | | 166 | Payload Interface Mechanism | EQUIP RESTRAINT | P-1 | | 167 | Payload Interface Mechanism Adapter | EQUIP RESTRAINT | P-3 | | 4 | Payload Retention Device | EQUIP RESTRAINT | P-5 | | 169 | Payload Retention Strap | EQUIP RESTRAINT | P-7 | | 170 | Pin, Safing | EQUIP RESTRAINT | PP-19 | | 171 | Pip-Pin | EQUIP RESTRAINT | P-29 | | 172 | Pip-Pin, Lock-Lock | EQUIP RESTRAINT | P-31 | | 173 | Power Tool Retaining Mechanism | EQUIP RESTRAINT | PP-29 | | 174 | Robotic/EVA Interfaces | EQUIP RESTRAINT | RRR-1 | | 175 | Rope Reel, RMS | EQUIP RESTRAINT | R-19 | | 176 | Snatch Block | EQUIP RESTRAINT | S-13 | | 177 | Spacecraft Adapter | EQUIP RESTRAINT | SS-11 | | 178 | Steering Wheel | EQUIP RESTRAINT | S-29 | | | Tape Caddy, Kapton | EQUIP RESTRAINT | T-1 | | 180 | | EQUIP RESTRAINT | T-3 | | 181 | Tensioning Buckle | EQUIP RESTRAINT | T-7 | | 182 | | EQUIP RESTRAINT | T-13 | | 183 | | EQUIP RESTRAINT | T-15 | | 184 | Tether, Drop-Proof | EQUIP RESTRAINT | T-17 | |-----|----------------------------------|-----------------|-------| | 185 | Tether, Retractable | EQUIP RESTRAINT | T-19 | | 186 | Tether, Retractable Equipment | EQUIP RESTRAINT | T-21 | | 187 | Tether, Rigidizing | EQUIP RESTRAINT | TTT-5 | | 188 | Tether, Semirigid | EQUIP RESTRAINT | T-23 | | 189 | Tether, Wrist | EQUIP RESTRAINT | T-25 | | 190 | Tie Wrap | EQUIP RESTRAINT | T-33 | | 191 | Tool Board | EQUIP RESTRAINT | T-35 | | 192 | Tool Board, Cushioned | EQUIP RESTRAINT | T-37 | | 193 | Tool Caddy, McCaddy and Ratchet | EQUIP RESTRAINT | T-39 | | 194 | Tool Caddy, Soft | EQUIP RESTRAINT | T-41 | | 195 | Trunnion Pin Attachment Device | EQUIP RESTRAINT | TT-5 | | 196 | Velcro Caddy | EQUIP RESTRAINT | V-1 | | 197 | Winch | EQUIP RESTRAINT | W-1 | | 198 | Y-Fitting/Berthing Adapter | EQUIP RESTRAINT | YY-1 | | | Zip Nut | EQUIP RESTRAINT | Z-1 | | 200 | Connector, EVA Fluid | FLUID XFER | C-37 | | 201 | Connector, Helium II Resupply | FLUID XFER | CC-27 | | 202 | Hydrazine Analyzer | FLUID XFER | HH-23 | | 203 | Hydrazine Ball Valve Housing | FLUID XFER | HH-25 | | 204 | Hydrazine Brush | FLUID XFER | H-23 | | 205 | Hydrazine Cap Retainer Assembly | FLUID XFER | HH-27 | | 206 | Hydrazine Detector | FLUID XFER | H-25 | | 207 | Hydrazine Dust Cap Remover | FLUID XFER | HH-29 | | 208 | Hydrazine Monitor | FLUID XFER | HH-31 | | 209 | Hydrazine Multipurpose Tool | FLUID XFER | HH-33 | | 210 | Hydrazine Nut Retainer Assembly | FLUID XFER | HH-35 | | | Hydrazine Removal Canister | FLUID XFER | H-27 | | | Hydrazine Retrieval Tool | FLUID XFER | HH-37 | | | Hydrazine Seal Verification Tool | FLUID XFER | HH-39 | | | Airlock Hatch Seal Tool | LEVER | AAA-1 | | 215 | Bolt Puller | LEVER | B-47 | | | Loop Pin Extractor | LEVER | L-5 | | | PAM-D Wedge | LEVER | PP-1 | | | | LEVER | P-47 | | | Probe | LEVER | P-61 | | | Pry Bar | LEVER | P-63 | | | RMS Shoulder Brace Release Tool | LEVER | R-17 | | | Spreader Assembly | LEVER | SS-13 | | | Airlock | OTHER | A-1 | | | Airlock, External | OTHER | AA-1 | | | Airlock, SSF | OTHER | AAA-3 | | | Centerline Latch Bypass Tool | OTHER | C-17 | | | Cover, Apogee Kick Motor Nozzle | OTHER | CC-29 | | | | OTHER | CC-31 | | 229 | Cuff Checklist | OTHER | C-41 | | 230 | Cuff Checklist, Electronic | OTHER | CC-35 | |----------|--|-----------|----------| | | EMU Helmet Mounted Display | OTHER | EE-1 | | | EMU Thermal Mittens | OTHER | E-3 | | | EMU Watch | OTHER | E-5 | | | Extravehicular Mobility Unit | OTHER | E-7 | | 1 1 | Extravehicular Mobility Unit, Advanced | OTHER | EE-3 | | 236 | Go/No-Go Gauges | OTHER | G-1 | | | Mirror, Donning | OTHER | MM-3 | | 238 | Mirror, Inspection | OTHER | M-11 | | | Mirror, Wrist | OTHER | M-13 | | 240 | | OTHER | MM-5 | | | MMU Thruster Cue Light Extender | OTHER | M-17 | | 1 1 | PFR Probe Bolt Head | OTHER | P-11 | | 243 | Three-Point Latch Tool | OTHER | T-31 | | 244 | Welder, EVA | OTHER | WW-1 | | 245 | Battery, EMU Lights | PHOTO/LTS | B-33 | | | Battery, EMU TV | PHOTO/LTS | B-35 | | 247 | | PHOTO/LTS | C-1 | | 1 | Camera Cover, 35–MM | PHOTO/LTS | C-3 | | 249 | | PHOTO/LTS | C-5 | | 250 | | PHOTO/LTS | C-7 | | 251 | Camera Mount, Macro | PHOTO/LTS | CC-3 | | 252 | Camera Mount, MMU 35–MM | PHOTO/LTS | C-9 | | 253 | Camera Receiver and Video Processor, EMU Television | PHOTO/LTS | C-11 | | 254 | | PHOTO/LTS | C-13 | | 255 | | PHOTO/LTS | C-15 | | | Flashlight | PHOTO/LTS | F-3 | | 257 | | PHOTO/LTS | LLL-1 | | | Light, Portable Flood | PHOTO/LTS | L-1 | | ŧ | Lights, EMU | PHOTO/LTS | L-3 | | 1 | Battery Charger, EMU Middeck | POWER | B-25 | | | Battery Charge Cable, MMU | POWER | B-27 | | | Battery, EMU | POWER | B-31 | | 263 | | POWER | B-37 | | 264 | | POWER | BBB-1 | | 1 | Battery, Mini Power Tool | POWER | B-39 | | | Battery, MMU | POWER | B-41 | | 267 | Module Servicing Tool | POWER | M-19 | | 268 | The second secon | POWER | P-49 | | 269 | | POWER | P-51 | | <u> </u> | Power Tool, EVA | POWER | P-53 | | 271 | | POWER | P-55 | | | Power Tool, High Torque | POWER | PPP-11 | | | Power Tool, Rotary Impact | POWER | P-57 | | 274 | | POWER | P-59 | | | Power Tool, Smart | POWER | PP-31 | | 2/3 | rower 1001, Siliant | LOWER | 1 ** -21 | | 276 | Drill, 1/4–Inch | SOCKET | D-11 | |-----|---|----------|--------------| | | Drive, Right Angle | SOCKET | D-15 | | | Screwdriver, Extension with Shrouded | SOCKET | S-5 | | 279 | Screwdriver, Shrouded Flex | SOCKET | S-7 | | | Screwdriver, Shrouded Rigid | SOCKET | S-9 | | 281 | | SOCKET | SS-7 | | | Socket, 11/32 and 3/16 Inch | SOCKET | SS-9 | | 283 | | SOCKET | S-15 | | 284 | | SOCKET | S-17 | | 285 | | SOCKET | S-19 | | 286 | | SOCKET | S-21 | | | Socket, 7/16–Inch (HST) | SOCKET | S-23 | | | Socket, 7/16–Inch GFE | SOCKET | S-25 | | 289 | | SOCKET | S-27 | | 290 | | SOCKET | T-43 | | 291 | | SOCKET | T-45 | | 292 | |
SOCKET | T-47 | | 293 | • | SOCKET | W-3 | | 294 | | SOCKET | W-17 | | 295 | | SOCKET | W-17
W-19 | | 296 | | SOCKET | W-21 | | 297 | | SOCKET | W-23 | | | Bag, Airlock Stowage | STOWAGE | B-1 | | | Bag, Centerline Latch Tool | STOWAGE | B-3 | | | Bag, EVA | STOWAGE | B-5 | | | Bag, EVA Power Tool Battery | STOWAGE | B-7 | | | Bag, HST Tool | STOWAGE | B-9 | | | Bag, Large Trash | STOWAGE | B-11 | | 304 | | STOWAGE | B-13 | | | Bag, PSA Tool Stowage | STOWAGE | B-15 | | | Bag, Small Trash | STOWAGE | B-17 | | | Bag, Three-Point Latch Tool | STOWAGE | B-19 | | | Bag, Tool Stowage | STOWAGE | B-21 | | | Bag, Transfer | STOWAGE | B-23 | | | Bar Stowage Assembly | STOWAGE | BB-1 | | | EMU Helmet Holding Fixture | STOWAGE | E-1 | | | Fuse Transfer Container | STOWAGE | F-9 | | | MMU Flight Support Station | STOWAGE | M-15 | | 314 | | STOWAGE | S-31 | | 315 | 3, 1, 2, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | STOWAGE | S-33 | | | Stowage Assembly, Modular Equipment | STOWAGE | SS-19 | | 317 | | STOWAGE | \$-35 | | | Stowage Assembly, Special Equipment | STOWAGE | \$-37 | | | Stowage Assembly, Tool Container | STOWAGE | S-39 | | 320 | | STOWAGE | S-41 | | 321 | Stowage Box, Node | STOWAGE | SS-21 | | | | JULUMAGE | 30-41 | | 322 | Stowage Box, UARS Tool | STOWAGE | S-43 | |-----|--|---------|--------------| | 323 | Stowage Box, Umbilical | STOWAGE | S-45 | | 324 | Stowage Container, EVA Support Equipment and Tools | STOWAGE | SSS-3 | | 325 | Stowage Device, EVA Tool | STOWAGE | SSS-5 | | 326 | Stowage Locker, Flight Support System | STOWAGE | S-47 | | 327 | Tether Reel Box | STOWAGE | T-11 | | 328 | Forceps | WRENCH | F-7 | | 329 | Pliers, Needle Nose | WRENCH | P-33 | | 330 | Pliers, One-handed Vise-Grip | WRENCH | PP-21 | | 331 | Pliers, Vise-Grip | WRENCH | P-35 | | 332 | Wrench, 1/2-Inch Open End | WRENCH | WW-3 | | 333 | Wrench, 1/2-Inch Ratcheting Box End | WRENCH | W-5 | | 334 | Wrench, 1/4-Inch Crow's Foot | WRENCH | WW-5 | | 335 | Wrench, 5/16-Inch Ratcheting Box End | WRENCH | W-7 | | 336 | Wrench, 7/16-Inch and 1/2-Inch Box End | WRENCH | W –9 | | 337 | Wrench, 7/16-Inch Open End | WRENCH | WW-7 | | 338 | Wrench, 7/16-Inch Ratcheting Open End | WRENCH | W-11 | | 339 | Wrench, Adjustable | WRENCH | W-13 | | 340 | Wrench, Cheater Bar and 15/16-Inch | WRENCH | WW -9 | | 341 | Wrench, Contingency Strut | WRENCH | W-15 | | 342 | Wrench, Lever | WRENCH | WW-11 | | 343 | Wrench, RMS MPM | WRENCH | W-27 | | 344 | Wrench, Shuttle Umbilical Retraction System | WRENCH | W-29 | | 345 | Wrench, Spanner | WRENCH | WW-13 | | 346 | Wrench, Tensioned Bolt Release | WRENCH | WW-15 | | 347 | Wrench, Truss Joint Spanner | WRENCH | WW-17 | APX-16 11_6 ## APPENDIX E TOOL LOCATOR SORTED BY MAJOR PAYLOAD The large number of items described in this reference book makes it difficult to easily locate a single tool description. Besides splitting the document into sections based upon availability, appendixes with the equipment titles sorted by various common document are also provided. The titles and page numbers listed here should help users find items of interest more readily. This particular sort groups the hardware into generalized categories by major payload. This index does not include all the hardware for each of these payloads. Additional generic equipment is also often used. The items listed here were originally unique to these payloads. The following classifications are used in this index: ACTS/TOS **ASEM** **EDFE** **EURECA** **GRO** **HST** **INTELSAT** **IPS** **IUS** **LEASAT** MMU ORFEUS/SPAS **ORS** PAM SAL **SMRM** **SPARTAN** TSS **UARS** H_6 WESTAR/PALAPA HINDSHAME FACE BLANK NOT EN MED PAGE APY FINE SPLEASE LINE STREET | | HARDWARE TITLE | PAYLOAD | PAGE | |----|---|----------|-------| | 1 | Dust Cap Removal Tool | ACTS/TOS | DD-3 | | 2 | Pin Puller/Socket | ACTS/TOS | PP-17 | | 3 | Ratchet, 3/4 Inch Drive | ACTS/TOS | RR-7 | | 4 | Astrorope | ASEM | AA-7 | | 5 | Crew Propulsive Device | ASEM | CC-33 | | 6 | Hook, Grapple | ASEM | HH-9 | | 7 | Joint, Truss | ASEM | JJ-1 | | 8 | PFR Strut Clamp | ASEM | PP-15 | | 9 | Pole, Bistem | ASEM | PP-23 | | 10 | Pole, Inflatable | ASEM | PP-25 | | 11 | Pole, Telescoping | ASEM | PP-27 | | 12 | Stowage Box, Node | ASEM | SS-21 | | 13 | Translation Aid | ASEM | T-53 | | 14 | Wrench, Truss Joint Spanner | ASEM | WW-17 | | 15 | Y-Fitting/Berthing Adapter | ASEM | YY-1 | | 16 | CETA Electrical Cart (EDFE) | EDFE | CC-7 | | 17 | CETA Manual Cart (EDFE) | EDFE | CC-9 | | 18 | CETA Mechanical Cart (EDFE) | EDFE | CC-11 | | 19 | CETA Tether Shuttle (EDFE) | EDFE | CC-13 | | 20 | CETA Track (EDFE) | EDFE | CC-15 | | 21 | CETA Truck (EDFE) | EDFE | CC-17 | | 22 | Crew Loads Instrumented Pallet | EDFE | C-39 | | 23 | Portable Data Aquisition Package | EDFE | P-39 | | 24 | Cutter, High Tension Cable | EURECA | C-47 | | 25 | Connector, EVA Fluid | GRO | C-37 | | 26 | Ratchet Wrench Cheater Bar | GRO | R-1 | | 27 | Socket, 7/16-Inch GFE | GRO | S-25 | | 28 | Wrench, Shuttle Umbilical Retraction System | GRO | W-29 | | 29 | Bag, HST Tool | HST | B-9 | | 30 | Bolts, EVA Captive | HST | B-49 | | 31 | Connector Demate Tool, D | HST | C-21 | | 32 | Connector Mate Tool, D | HST | C-23 | | 33 | Connector Pin Straightener, Multisize | HST | C-25 | | 34 | Connector Tool, Circular (HST) | HST | C-29 | | 35 | Connector Tool, Coax | HST | C-31 | | 36 | Connector Tool, Locking Electrical | HST | C-33 | | 37 | Connector Tool, Round Coax | HST | C-35 | | 38 | Door Stay, Adjustable, SSM | HST | D-5 | | 39 | Door Stay, OTA | HST | D-7 | | 40 | Drive Unit Preload Tool | HST | D-13 | | 41 | Fuse Transfer Container | HST | F-9 | | 42 | Grapple Fixture, Portable Flight Releasable | HST | G-3 | | 43 | Handle, Jettison/Transfer | HST | H-5 | | 44 | Handle, Large Portable ORU | HST | HH-1 | | 45 | Handle, Primary Deployment Mechanism | HST | H-7 | | 46 | Handle, Small Portable ORU | HST | HH-3 | |-----|--|---------------|-------| | 47 | Hook, J | HST | H-19 | | 48 | Light, Portable Flood | HST | L-1 | | 49 | Mechanical Finger | HST | M-7 | | 50 | PFR Extender | HST | P-13 | | 51 | PFR Ingress Aid | HST | P-15 | | 52 | PFR Socket (HST) | HST | P-19 | | 53 | PFR Socket Converter, 90o | HST | P-23 | | 54 | Portable Foot Restraint (HST) | HST | P-43 | | 55 | Power Ratchet Tool | HST | P-51 | | 56 | Power Tool, EVA (HST) | HST | P-55 | | 57 | Power Tool, Rotary Impact | HST | P-57 | | 58 | Ratchet, 3/8–Inch Drive McTether | HST | R-7 | | 59 | Screwdriver, Shrouded Flex | HST | S-7 | | 60 | Screwdriver, Shrouded Rigid | HST | S-9 | | 61 | Socket, 5/16–Inch (HST) | HST | S-17 | | 62 | Socket, 7/16 Inch Adjustable | HST | S-19 | | 63 | Socket, 7/16-Inch (HST) | HST | S-23 | | 64 | Socket, Extension and 7/16–Inch (HST) | HST | S-27 | | 65 | Stowage Box, HST Tool | HST | S-41 | | 66 | Tether, Adjustable Equipment (HST) | HST | T-15 | | 67 | Tether, Semirigid | HST | T-25 | | 68 | Tool Board, Cushioned | HST | T-37 | | 69 | Tool Caddy, McCaddy and Ratchet | HST | T-39 | | 70 | Torq-Set Tip Extension (HST) | HST | T-45 | | 71 | Torque Limiter, Multisetting | HST | T-47 | | 72 | Wrench, 7/16–Inch and 1/2–Inch Box End | HST | W-9 | | 73 | Zip Nut | HST | Z-1 | | 74 | Bar, INTELSAT Capture | INTELSAT | BB-9 | | 75 | Camera Mount, Macro | INTELSAT | CC-3 | | 76 | Cover, Large Soft Environmental | INTELSAT | CC-31 | | 77 | Mirror, Inspection | INTELSAT | M-11 | | 78 | Steering Wheel | INTELSAT | S-29 | | 79 | Socket, 7/16–Inch GFE | INTELSAT/ASEM | S-25 | | 80 | Payload Clamp Assembly Driver | IPS | PP-3 | | 81 | Payload Clamp Assembly Torque Limited Driver | IPS | PP-5 | | 82 | Wrench, Contingency Strut | IPS | W-15 | | 83 | Wrench, Extension and 1/4-Inch Allen (IPS) | IPS | W-19 | | 84 | Cutter, Large Cable | IUS | C-49 | | 85 | Manual Aft Frame Tilt Actuator | IUS | M-5 | | 86 | Ratchet, 3/8–Inch Drive, With 7/16–Inch Socket (EVA) | IUS | R-11 | | 87 | Ratchet, 3/8—Inch Drive, With 7/16—Inch Socket and Extension | IUS | R-13 | | 88 | Telescoping Boom | TUS | T-5 | | 89 | Torque Multiplier | IUS | TT-3 | | 90 | | | | | 190 | Torque Multiplier, Modified | IUS | T-49 | | 92 | Bag, Transfer | LEASAT | B-23 | |-----|--------------------------------------|-------------|-------| | 93 | Bar Stowage Assembly | LEASAT | BB-1 | | 94 | Bar, Capture | LEASAT | BB-3 | | 95 | Bar, Grapple | LEASAT | BB-5 | | 96 | Bar, Handling | LEASAT | BB-7 | | 97 | Bar, Spin-Up | LEASAT | BB-11 | | 98 | Connector Tool, Circular | LEASAT | C-27 | | 99 | Drive, Right Angle | LEASAT | D-15 | | 100 | Handle, Electrical Connector Cap T | LEASAT | H-3 | | 101 | Handle, T | LEASAT | H-9 | | 102 | Pin, Safing | LEASAT | PP-19 | | 103 | Remote Power Unit | LEASAT | RR-15 | | 104 | Shorting Plug | LEASAT | SS-3 | | 105 | Spun Bypass Unit | | | | 106 | Stowage Assembly, LEASAT Equipment | LEASAT | SS-15 | | 100 | Stowage Assembly, Tool Container | LEASAT | S-33 | | | | LEASAT | S-39 | | 108 | Torq-Set Tip Extension | LEASAT | T-43 | | 109 | Bag, MMU Battery Transfer | MMU | B-13 | | 110 | Battery Recharge Cable, MMU | MMU | B-27 | | 111 | Battery Transfer Strap, MMU | MMU | B-29 | | 112 | Battery, MMU | MMU | B-41 | | 113 | Camera Actuator and Cable, MMU 35-MM | MMU | C-1 | | 114 | Camera Cover, MMU 35–MM | MMU | C-5 | | 115 | Camera Mount, MMU 35-MM | MMU | C9 | | 116 | Magnetic Panel Attachment Device | MMU | MM-1 | | 117 | Manned Maneuvering Unit | MMU | M-3 | | 118 | MMU Flight Support Station | MMU | M-15 | | 119 | MMU Range Finder | MMU | MM-5 | | 120 | MMU Thruster Cue Light Extender | MMU | M-17 | | 121 | Ratchet, MMU FSS Contingency | MMU | R-15 | | 122 | Socket, 5/16–Inch | MMU | S-15 | | 123 | Door Latch Tool | ORFEUS/SPAS | DD-1 | | 124 | Cutter, Right Angle | ORS | C-51 | | 125 | Cutter, Safety Wire | ORS | C-53 | | 126 | Hydrazine Ball Valve Housing | ORS | HH-25 | | 127 | Hydrazine
Cap Retainer Assembly | ORS | HH-27 | | 128 | Hydrazine Dust Cap Remover | ORS | HH-29 | | 129 | Hydrazine Multipurpose Tool | ORS | HH-33 | | 130 | Hydrazine Nut Retainer Assembly | ORS | HH-35 | | 131 | Hydrazine Retrieval Tool | ORS | HH-37 | | 132 | Hydrazine Seal Verification Tool | ORS | HH-39 | | 133 | Wrench, Spanner | ORS | WW-13 | | 134 | PAM-D Wedge | PAM | PP-1 | | 135 | Spreader Assembly | PAM | SS-13 | | 136 | Power Package, EVA | PAM, TSS | P-49 | | 137 | Carryout Bracket | SAL | CC-5 | | | | | | | 138 | Ratchet, 1/2–Inch Drive | SAL | RR-5 | |-----|--|---------------|--------------| | 139 | Ratchet, 3/8–Inch Drive (SAL) | SAL | RR-9 | | 140 | Bag, Large Trash | SMRM | B-11 | | 141 | Cable, Jumper | SMRM | CC-1 | | 142 | Connector Installation Tool, D | SMRM | CC-19 | | 143 | Connector Pin Straightener | SMRM | CC-21 | | 144 | Connector Removal Tool, D | SMRM | CC-23 | | 145 | Door Support Bracket | SMRM | D-9 | | 146 | Drill, 1/4-Inch | SMRM | D-11 | | 147 | Module Servicing Tool | SMRM | M-19 | | 148 | Ratchet, 3/8–Inch Drive (EVA) | SMRM | R-5 | | 149 | Ratchet, MST Manual Backup | SMRM | RR-11 | | 150 | Scissors, Modified | SMRM | S-3 | | 151 | Screwdriver, Extension with Shrouded | SMRM | S-5 | | 152 | Socket, 7/16–Inch | SMRM | S-21 | | 153 | Stowage Locker, Flight Support System | SMRM | S-47 | | 154 | Trunnion Pin Attachment Device | SMRM | TT-5 | | 155 | Wrench, 1/4-Inch Crow's Foot | SMRM | WW-5 | | 156 | Wrench, 7/16—Inch Ratcheting Open End | SMRM, HST | W-11 | | 157 | Wrench, Extension with Number 10 Allen | SMRM | W-23 | | 158 | Ratchet With 15/16 Inch Socket | SPARTAN | RR-1 | | 159 | Ratchet With Telescoping 15/16 Inch Socket | SPARTAN | RR-3 | | 160 | Wrench, Cheater Bar and 15/16–Inch | SPARTAN | WW -9 | | 161 | Wrench, 5/16-Inch Ratcheting Box End | TSS | W-7 | | 162 | Wrench, Extension with 3/16–Inch Allen | TSS | W-21 | | 163 | PFR Probe Extension | UARS | P-17 | | 164 | Pole, Leavy | UARS | P-37 | | 165 | Socket, 11/32 and 3/16 Inch | UARS | SS- 9 | | 166 | Stowage Box, Umbilical | UARS | S-43 | | 167 | Stowage Box, UARS Tool | UARS | S-45 | | 168 | Wrench, Tensioned Bolt Release | UARS | WW-15 | | 169 | Antenna Bridge Structure | WESTAR/PALAPA | AA-3 | | 170 | Apogee Kick Modor Capture Device | WESTAR/PALAPA | AA –5 | | 171 | Bag, Tool Stowage | WESTAR/PALAPA | B-21 | | 172 | Cover, Apogee Kick Motor Nozzle | WESTAR/PALAPA | CC-29 | | 173 | Cutter, Antenna | WESTAR/PALAPA | C-43 | | 174 | Spacecraft Adapter | WESTAR/PALAPA | SS-11 | | 175 | Wrench, L-Handle with Number 10 Allen | WESTAR/PALAPA | W-25 | | 176 | Wrench, Small Torque | WESTAR/PALAPA | W-31 | | 177 | Wrench, Torque | WESTAR/PALAPA | W-33 | الــ6 ## APPENDIX F TOOL LOCATOR SORTED ALPHABETICALLY BY TITLE The large number of items described in this reference book makes it difficult to easily locate a single tool description. Besides splitting the document into sections based upon availability, appendixes with the equipment titles sorted by various common categories are also provided. The titles and page numbers listed here should help users find items of interest more readily. This particular sort groups the entire reference book alphabetically by title. PHINISH HOLE HISTOR NOT FRINGS EMAPX-22 APX-23 | | HARDWARE TITLE | PAGE | |----------|--------------------------------------|-------------| | 1 | Airlock | A-1 | | 2 | Airlock Hatch Seal Tool | AAA-1 | | 3 | Airlock, External | AA-1 | | 4 | Airlock, SSF | AAA-3 | | 5 | Antenna Bridge Structure | AA-3 | | 6 | Apogee Kick Motor Capture Device | AA-5 | | 7 | Astrorope | AA-7 | | 8 | Bag, Airlock Stowage | B-1 | | 9 | Bag, Centerline Latch Tool | B-3 | | 10 | Bag, EVA | B-5 | | 11 | Bag, EVA Power Tool Battery | B –7 | | 12 | Bag, HST Tool | B-9 | | | Bag, Large Trash | B-11 | | | Bag, MMU Battery Transfer | B-13 | | | Bag, PSA Tool Stowage | B-15 | | | Bag, Small Trash | B-17 | | | Bag, Three-Point Latch Tool | B-19 | | | Bag, Tool Stowage | B-21 | | | Bag, Transfer | B-23 | | | Bar Stowage Assembly | BB-1 | | | Bar, Capture | BB-3 | | <u> </u> | Bar, Grapple | BB-5 | | | Bar, Handling | BB-7 | | | Bar, INTELSAT Capture | BB-9 | | | Bar, Spin-Up | BB-11 | | | Battery Charger, EMU Middeck | B-25 | | | Battery Recharge Cable, MMU | B-27 | | | Battery Transfer Strap, MMU | B-29 | | | Battery, EMU | B-31 | | | Battery, EMU Lights | B-33 | | | Battery, EMU TV | B-35 | | | Battery, EVA Power Tool | B-37 | | | Battery, High Torque Power Tool | BBB-1 | | | Battery, Mini Power Tool | B-39 | | | Battery, MMU | B-41 | | | Bayonet Fitting | B-43 | | 37 | | B-45 | | | Bolt Puller | B-47 | | | Bolts, EVA Captive | B-49 | | | Cable, Jumper | CC-1 | | 41 | Camera Actuator and Cable, MMU 35–MM | C-1 | | 42 | | C-3 | | 43 | | C-5 | | 44 | Camera Mount, 35–MM | C-7 | | 45 | Camera Mount, Macro | CC-3 | | 46 | Camera Mount, MMU 35-MM | C-9 | |----|---|----------------| | | Camera Receiver and Video Processor, EMU Television | C-11 | | | Camera, 35–MM | C-13 | | | Camera, EMU Television | C-15 | | | Carryout Bracket | CC-5 | | L | Centerline Latch Bypass Tool | C-17 | | | CETA Cart | CCC-1 | | | CETA Electrical Cart (EDFE) | CC-7 | | | CETA Manual Cart (EDFE) | CC-9 | | | CETA Manual Cart (EDFE) CETA Mechanical Cart (EDFE) | CC-11 | | | CETA Tether Shuttle | CCC-3 | | 57 | CETA Tether Shuttle (EDFE) | CC-13 | | 58 | CETA Track (EDFE) | CC-15 | | | | CC-17 | | | CETA Truck (EDFE) | C-19 | | 60 | Connector and Cap, Wing Tab Connector Demate Tool, D | C-21 | | 61 | | CC-19 | | 62 | Connector Installation Tool, D | C-23 | | 63 | Connector Mate Tool, D | CC-21 | | 64 | Connector Pin Straightener | C-25 | | 65 | Connector Pin Straightener, Multisize | CC-23 | | 66 | | CC-25 | | 67 | Connector Tool, Basin Wrench Electrical | C-27 | | 68 | Connector Tool, Circular | C-29 | | 69 | | C-31 | | 70 | Connector Tool, Coax | C-33 | | 71 | Connector Tool, Locking Electrical | C-35 | | 72 | Connector Tool, Round Coax | C-37 | | 73 | Connector, EVA Fluid | CC-27 | | 74 | Connector, Helium II Resupply | CC-27 | | 75 | Connector, Zero-G Electrical | CC-29 | | | Cover, Apogee Kick Motor Nozzle | CC-29
CC-31 | | 77 | Cover, Large Soft Environmental | C-39 | | 78 | Crew Loads Instrumented Pallet | CC-33 | | 79 | Crew Propulsive Device | C-41 | | 80 | Cuff Checklist | CC-35 | | 81 | Cuff Checklist, Electronic | C-33 | | 82 | Cutter, Antenna | C-45 | | 83 | Cutter, Cable | CC-37 | | 84 | Cutter, Compound Cable | CC-37
C-47 | | 85 | Cutter, High Tension Cable | C-47
C-49 | | 86 | | C-49
C-51 | | 87 | Cutter, Right Angle | | | | Cutter, Safety Wire | C-53 | | | Cutter, Tube | C-55 | | 90 | | C-57 | | 91 | Door Latch Tool | DD-1 | | 99 Door Latch 100 External Tank D-1 91 Door Stay, Adjustable, SSM D-5 95 Door Stay, OTA D-7 96 Door Stay, OTA D-7 97 Door Stay, OTA D-7 98 Door Stay, OTA D-1 99 Door Stay, OTA D-1 99 Door Stay, OTA D-1 99 Dorive, Right Angle D-11 90 Doive, Right Angle D-13 90 Doive, Right Angle D-13 100 Dust Cap Removal Tool DD-3 101 EMU Helmet Holding Fixture E-1 102 EMU Helmet Holding Fixture E-1 103 EMU Thermal Mittens E-3 104 EMU Watch E-5 105 Extravehicular Mobility Unit E-7 106 Extravehicular Mobility Unit E-7 107 Fastener, 1/4 Turn F-1 108 Fastener, 1/4 Turn F-1 109 Force Measurement Tool F-5 109 Force Measurement Tool F-5 110 Forceps F-7 111 Fuse Transfer Container F-9 112 GoN/O-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hannner H-1 115 Handle, Large Portable ORU HH-1 116 Handle, Primary Deployment Mechanism H-7 117 Handle, Small Portable ORU HH-1 118 Handle, Tempary Deployment Mechanism H-7 120 Handrail, Oral Handrail, Oral HHH-1 121 Handrail, Oral HHH-1 122 Handrail, Oral HHH-1 123 Handrail, Oral HHH-1 124 Handrail, Oral HHH-1 125 Handrail, Oral HHH-1 126 Handrail, Oral HHH-1 127 Handrail, Oral HHH-1 138 Hook, Grapple HH-9 149 Hook, Ouck Atach Teter HH-1 141 Hook, Ouck Atach Teter HH-1 143 Hook, Swile HH-15 146 Hook, Swile HH-15 147 Hook, Swile HH-19 | 92 | Door Latch Tool, External Tank | D 1 |
---|-----|--------------------------------|-------| | 94 Door Stay, Adjustable, SSM | | | | | Door Stay, OTA | | | | | 96 Door Support Bracket | | | | | 97 Drill, 1/4-Inch | 1 | 1 | | | 98 Drive Unit Preload Tool D-13 99 Drive, Right Angle D-15 100 Dust Cap Removal Tool DD-3 101 EMU Helmet Hokling Fixture E-1 102 EMU Helmet Mounted Display EE-1 103 EMU Thermal Mittens E-3 104 EMU Watch E-5 105 Extravehicular Mobility Unit E-7 106 Extravehicular Mobility Unit E-7 107 Fastener, 1/4 Turn F-1 108 Fasthight F-3 109 Force Measurement Tool F-5 110 Forceps F-7 111 Fuse Transfer Container F-9 112 Go/No-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Large Portable ORU HH-1 117 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 118 Handle, Frimary Deployment Mechanism H-7 120 Handle, ORU HHH-3 121 Handrail, GFE H-11 122 Handrail, GFE H-11 123 Handrail, GFE H-11 124 Handrail, GFE H-11 125 Handrail, Oval HHH-5 126 Handrail, Oral Installed HHH-7 127 Hook, Grapple HHH-7 128 Harpoon, Rodfired HH-7 129 Hook, One-Handed Tether HH-13 130 Hook, One-Handed Tether HH-13 141 Hook, Quick Attach Tether HH-13 142 Hook, Skylab HH-17 | | | | | Division | | | | | 100 Dust Cap Removal Tool DD-3 101 EMU Helmet Holding Fixture E-1 102 EMU Helmet Holding Fixture E-1 103 EMU Thermal Müttens E-3 104 EMU Watch E-5 105 Extravehicular Mobility Unit E-7 106 Extravehicular Mobility Unit Advanced EE-3 107 Fastener, 1/4 Turn F-1 108 Flashlight F-3 109 Force Measurement Tool F-5 101 Forceps F-7 110 Forceps F-7 111 Fuse Transfer Container F-9 112 Go/No-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Large Portable ORU HH-1 117 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, GTE Handle, GTE H-1 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic H-1 124 Handrail, GTE H-1 125 Handrail, GTE H-1 126 Handrail, On-Orbit Installed HHH-5 127 Handrail, On-Orbit Installed H-1 128 Harpoon, Modified H-1 129 Harpoon, Modified H-1 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-11 136 Hook, Skylab HH-17 | | | | | 101 EMU Helmet Holding Fixture | | | | | 103 EMU Helmet Mounted Display EE-1 103 EMU Thermal Mittens E-3 104 EMU Watch E-5 105 Extravehicular Mobility Unit E-7 106 Extravehicular Mobility Unit, Advanced EE-3 107 Fastener, 1/4 Turn F-1 108 Flashlight F-3 109 Force Measurement Tool F-5 110 Forceps F-7 111 Fuse Transfer Container F-9 112 Go/No-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Lettison/Transfer H-5 116 Handle, Large Portable ORU HH-1 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Small Portable ORU HH-3 120 Handle, Small Portable ORU HH-3 121 Handle, T H-9 122 Handrail, GFE H-11 123 Handrail, GFE H-11 124 Handrail, Oval H-13 127 Handrail, Oval H-13 128 Harpoon, EASE Truss Node H-15 139 Hook, French H-17 130 Hook, French H-19 131 Hook, One-Handed Tether HH-11 131 Hook, One-Handed Tether HH-11 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-15 136 Hook, Skylab HH-15 136 Hook, Skylab HH-15 136 Hook, Skylab HH-15 136 Hook, Skylab HH-15 137 Hook, One-Handed Tether HH-11 138 Hook, One-Handed Tether HH-11 139 Hook, One-Handed Tether HH-11 130 Hook, Skylab HH-15 130 Hook, Skylab HH-15 130 Hook, Skylab HH-15 140 HH-16 HH-17 141 HH-16 HH-17 142 HH-16 HH-17 143 Hook, One-Handed Tether HH-11 144 HH-17 145 HH-17 HH-18 146 HH-17 146 HH-17 HH-18 147 HH-18 148 HH-18 HH-18 149 HH-19 HH-18 140 HH-19 140 HH-19 HH-19 140 | | | | | 103 EMU Thermal Mittens | | <u> </u> | | | 104 EMU Watch | | | | | 105 Extravehicular Mobility Unit E-7 106 Extravehicular Mobility Unit, Advanced EE-3 107 Fastener, 1/4 Turn F-1 108 Flashlight F-3 109 Force Measurement Tool F-5 110 Forceps F-7 111 Fuse Transfer Container F-9 112 Go/No-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Jettison/Transfer H-5 117 Handle, Jettison/Transfer H-5 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 118 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HHH-3 121 Handle, ORU HHH-3 122 Handles, ORU HHH-5 123 Handling Aid, Magnetic H-5 124 Handrail, GFE H-11 125 Handrail, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, Ovol H-15 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-19 131 Hook, One-Handed Tether HH-11 135 Hook, One-Handed Tether HH-13 136 Hook, Skylab HH-15 136 Hook, Skylab HH-15 136 Hook, Skylab HH-15 137 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | | | 106 Extravehicular Mobility Unit, Advanced EE-3 107 Fastener, 1/4 Turn F-1 108 Flashlight F-3 109 Force Measurement Tool F-5 100 Forceps F-7 111 Fuse Transfer Container F-9 112 Go/No-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Electrical Connector Cap T H-5 117 Handle, Large Portable ORU HH-1 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Small Portable ORU HH-3 120 Handle, Small Portable ORU HH-3 121 Handle, T H-9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic H-15 124 Handrail, GFE H-11 125 Handrail, GFE H-11 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, Grapple HH-9 131 Hook, One-Handed Tether HH-11 132 Hook, One-Handed Tether HH-13 135 Hook, Ok, Skylab HH-15 136 Hook, Skylab HH-15 136 Hook, Skylab HH-15 137 Hook, Skylab HH-15 138 Hook, Skylab HH-15 130 Hook, Skylab HH-15 140 HH-15 150 HH-15 HH-15 151 Hook, Skylab HH-15 152 Hook, June Parker HH-15 136 Hook, Skylab HH-15 137 Hook, Skylab HH-15 138 Hook, Skylab HH-15 140 HH-17 141 Hook, Skylab HH-17 142 Hook, June Parker HH-15 143 Hook, Skylab HH-15 144 HH-17 151 Hook, Skylab HH-17 151 Hook, Skylab HH-17 152 Hook, June Parker HH-15 153 Hook, Skylab HH-17 154 HA-17 HH-17 155 HA-17 HH-17 150 HA-17 HH-17 150 HA-17 HH-17 151 HA-17 HH-17 152 HA-18 HH-18 152 HA-18 HH-18 153 HA-18 HH-18 154 HA-18 HH-18 155 HA-18 HH-18 155 HA-18 HH-18 156 HH-18 HH-18 157 HH-18 158 HH-18 HH-18 159 | | | | | 107 Fastener, 1/4 Turn | | | | | Flashlight | | | | | 109 Force Measurement Tool F-5 110 Forceps F-7 111 Fuse Transfer Container F-9 112 Go/No-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Jettison/Transfer H-5 117 Handle, Large Portable ORU HH-1 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, ORU HH-3 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic H-11 125 Handrail, GFE H-11 126 Handrail, GFE H-11 127 Handrail, On-Orbit Installed HHH-5 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, Grapple HH-9 131 Hook, One-Handed Tether HH-11 134 Hook, Ouick Attach Tether HH-15 136 Hook, Skylab HH-15 136 Hook, Skylab HH-15 140 Hook, Skylab HH-15 141 HH-16 HH-15 142 Hook, Skylab HH-15 143 Hook, Skylab HH-15 144 HH-15 145 Hook, Skylab HH-15 146 Hook, Skylab HH-15 146 HH-16 HH-17 147 Hook, Skylab HH-15 148 Hook, Skylab HH-15 149 HH-15 140 HH-16 HH-17 140 Hook, Skylab HH-15 140 HH-17 141 Hook, Skylab HH-15 141 HH-17 142 Hook, Skylab HH-15 143 Hook, Skylab HH-15 144 HH-16 HH-17 144 Hook, Skylab HH-17 145 HH-16 HH-17 145 HH-16 HH-17 146 HH-17 147 HH-18 HH-18 148 HH-18 HH-18 149 HH-18 140 | | | | | 110 Forceps | | | | | 111 Fuse Transfer Container F-9 112 Go/No-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Jettison/Transfer H-5 117 Handle, Large Portable ORU HH-1 118 Handle,
Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Micrometeoroid/Orbital Debris Shield HH-7 120 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, Small Portable ORU HH-3 122 Handles, ORU HHH-3 123 Handles, ORU HHH-3 124 Handrail, GFE H-11 125 Handrail, GFE H-11 126 Handrail, Oval H-13 127 Hardrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified <td></td> <td></td> <td></td> | | | | | 112 Go/No-Go Gauges G-1 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Electrical Connector Cap T H-5 117 Handle, Large Portable ORU HH-1 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, Small Portable ORU HH-3 122 Handles, ORU HHH-3 123 Handles, ORU HHH-3 124 Handrail, GFE H-11 125 Handrail, GFE H-11 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, Modified HH-15 130 Hook, French H-15 131 Hook, Grapple HH-9 132 Hook, Grapple HH-9 133 Hook, One-Handed Tether HH-15 1 | | | | | 113 Grapple Fixture, Portable Flight Releasable G-3 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Electrical Connector Cap T H-5 117 Handle, Jettison/Transfer H-5 117 Handle, Large Portable ORU HH-1 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Primary Deployment Mechanism H-7 121 Handle, Small Portable ORU HH-3 122 Handle, T H-9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail, GFE H-11 126 Handrail, Oval HHH-5 126 Handrail, Oval HHH-13 127 Handrail, On-Orbit Installed HHH-17 128 Harpoon, Modified HHH-7 130 Hook, French H-17 131 Hook, Grapple HH-19 | | | | | 114 Hammer H-1 115 Handle, Electrical Connector Cap T H-3 116 Handle, Jettison/Transfer H-5 117 Handle, Large Portable ORU HH-1 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, T H-9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 146 Hook, Skylab HH-15 | | | | | Handle, Electrical Connector Cap T | | | | | 116 Handle, Jettison/Transfer H5 117 Handle, Large Portable ORU HH-1 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, T H-9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-15 136 Hook, Skylab HH-15 <td></td> <td></td> <td></td> | | | | | 117 Handle, Large Portable ORU HH-1 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, T H-9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 146 Hook, Sylab HH-15 | | | H-3 | | 118 Handle, Micrometeoroid/Orbital Debris Shield HHH-1 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, T H-9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 146 Hook, Skylab HH-15 | | | | | 119 Handle, Primary Deployment Mechanism H-7 120 Handle, Small Portable ORU HH-3 121 Handle, T H-9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 146 Hook, Skylab HH-17 | | | HH-1 | | 120 Handle, Small Portable ORU HH-3 121 Handle, T H-9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 140 Hook, Skylab HH-17 | | | | | 121 Handle, T H–9 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-15 | | | H-7 | | 122 Handles, ORU HHH-3 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | HH-3 | | 123 Handling Aid, Magnetic HH-5 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | H-9 | | 124 Handrail, GFE H-11 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | ННН-3 | | 125 Handrail/Handhold, Ground Installed HHH-5 126 Handrail, Oval H-13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | HH-5 | | 126 Handrail, Oval H–13 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H–15 129 Harpoon, Modified HH-7 130 Hook, French H–17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | - | | H-11 | | 127 Handrail, On-Orbit Installed HHH-7 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | | | 128 Harpoon, EASE Truss Node H-15 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | H-13 | | 129 Harpoon, Modified HH-7 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | HHH-7 | | 130 Hook, French H-17 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | H-15 | | 131 Hook, Grapple HH-9 132 Hook, J H-19 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | HH-7 | | 132 Hook, J H–19 133 Hook, One-Handed Tether HH–11 134 Hook, Quick Attach Tether HH–13 135 Hook, Radial Squeeze HH–15 136 Hook, Skylab HH–17 | | | H-17 | | 133 Hook, One-Handed Tether HH-11 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | - | | НН-9 | | 134 Hook, Quick Attach Tether HH-13 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | | | H-19 | | 135 Hook, Radial Squeeze HH-15 136 Hook, Skylab HH-17 | = | | HH-11 | | 136 Hook, Skylab HH–17 | - | | HH-13 | | 100 11 10 | | | HH-15 | | 100 177 1 0 1 | | | HH-17 | | | 137 | Hook, Swivel | | | 138 | Hook, Truss Strut | HH-21 | |-----|--------------------------------------|---------------| | | Hook, Universal Tether | H-21 | | | Hydrazine Analyzer | HH-23 | | | Hydrazine
Ball Valve Housing | HH-25 | | | Hydrazine Brush | H-23 | | | Hydrazine Cap Retainer Assembly | HH-27 | | | | H-25 | | 144 | Hydrazine Dust Cap Remover | HH-29 | | | Hydrazine Monitor | HH-31 | | | | HH-33 | | | Hydrazine Multipurpose Tool | HH-35 | | 1 | Hydrazine Nut Retainer Assembly | H-27 | | | Hydrazine Removal Canister | HH–37 | | | Hydrazine Retrieval Tool | HH-39 | | | Hydrazine Seal Verification Tool | JJ-1 | | | Joint, Truss | K-1 | | | Knob, EVA | LLL-1 | | | Light, Portable External | L-1 | | | Light, Portable Flood | L-1
L-3 | | | Lights, EMU | L-5 | | 1 | Loop Pin Extractor | MM-1 | | 1 | Magnetic Panel Attachment Device | M-1 | | | Manipulator Foot Restraint | M-3 | | | Manned Maneuvering Unit | M-5 | | 161 | Manual Aft Frame Tilt Actuator | M-7 | | | Mechanical Finger | | | 163 | | M-9
MM-3 | | 164 | | 1 | | 165 | | M-11 | | | Mirror, Wrist | M-13 | | 167 | MMU Flight Support Station | M-15 | | 1 | MMU Range Finder | MM-5 | | | MMU Thruster Cue Light Extender | M-17 | | | Module Servicing Tool | M-19
000-1 | | 171 | ORU Transfer Device | | | | PAM-D Wedge | PP-1 | | 173 | | PP-3 | | 174 | | PP-5 | | | Payload Interface Mechanism | P-1 | | | Payload Interface Mechanism Adapter | P-3 | | | Payload Retention Device | P-5 | | | Payload Retention Strap | P-7 | | 1 | PFR Articulating Socket | PP-7 | | | PFR Articulating Socket, Push Button | P-9 | | 181 | | P-11 | | | PFR Centerline Clamp Assembly | PP-9 | | 183 | PFR Extender | P-13 | | 184 | PFR Ingress Aid | D 15 | |----------|--|--------| | | PFR Probe Bolt Head | P-15 | | | PFR Probe Extension | PP-11 | | | PFR Socket (HST) | P-17 | | | PFR Socket (BST) | P-19 | | 1 | | P-21 | | | PFR Socket Converter, 90o | P-23 | | | PFR Socket, Bridge Fitting | P-25 | | | PFR Socket, Sill Longeron | PP-13 | | | PFR Strut Clamp | PP-15 | | | PFR Worksite Interface | PPP-1 | | | PFR Workstation Stanchion | P-27 | | | PFR Workstation Stanchion (SSF) | PPP-3 | | - | Pin Puller/Socket | PP-17 | | | Pin, Safing | PP-19 | | | Pip-Pin | P-29 | | | Pip-Pin, Lock-Lock | P-31 | | | Pliers, Needle Nose | P-33 | | | Pliers, One-handed Vise-Grip | PP-21 | | | Pliers, Vise-Grip | P-35 | | | Pole, Bistem | PP-23 | | L | Pole, Inflatable | PP-25 | | | Pole, Leavy | P-37 | | | Pole, Telescoping | PP-27 | | | Portable Data Aquisition Package | P-39 | | | Portable Foot Restraint | P-41 | | | Portable Foot Restraint (HST) | P-43 | | \vdash | Portable Foot Restraint, Articulating | PPP-5 | | 211 | Portable Foot Restraint, Push Button | P-45 | | 212 | | PPP-7 | | | Portable Work Platform Stowage Device Kit | PPP-9 | | | Power Drive Unit Disconnect | P-47 | | | Power Package, EVA | P-49 | | | Power Ratchet Tool | P51 | | 217 | Power Tool Retaining Mechanism | PP-29 | | | Power Tool, EVA | P-53 | | | Power Tool, EVA (HST) | P-55 | | | Power Tool, High Torque | PPP-11 | | 221 | Power Tool, Rotary Impact | P-57 | | | Power Tool, Mini | P-59 | | 223 | Power Tool, Smart | PP-31 | | 224 | Probe | P-61 | | | Pry Bar | P-63 | | | Ratchet With 15/16 Inch Socket | RR-1 | | 227 | Ratchet With Telescoping 15/16 Inch Socket | RR-3 | | 228 | Ratchet Wrench Cheater Bar | R-1 | | 229 | Ratchet, 1/2-Inch Drive | RR-5 | | | | | | 230 | Ratchet, 3/4–Inch Drive | RR-7 | |-----|--|-------| | | Ratchet, 3/8–Inch Drive | R-3 | | | Ratchet, 3/8–Inch Drive (EVA) | R-5 | | | Ratchet, 3/8–Inch Drive (SAL) | RR-9 | | | Ratchet, 3/8–Inch Drive (GAL) Ratchet, 3/8–Inch Drive McTether | R-7 | | - | Ratchet, 3/8–Inch Drive, With 7/16–Inch Socket | R-9 | | 235 | Ratchet, 3/8–Inch Drive, With 7/16–Inch Socket (EVA) | R-11 | | | Ratchet, 3/8–Inch Drive, With 7/16–Inch Socket (EVA) Ratchet, 3/8–Inch Drive, With 7/16–Inch Socket and Extension | R-13 | | | Ratchet, MMU FSS Contingency | R-15 | | | | RR-11 | | | Ratchet, MST Manual Backup | RR-13 | | 1 | Ratchet/Socket System | RR-15 | | | Remote Power Unit | R-17 | | 242 | RMS Shoulder Brace Release Tool | RRR-1 | | | Robotic/EVA Interfaces | R-19 | | 244 | Rope Reel, RMS | SS-1 | | | Saw | S-1 | | | Scissors, EMU | | | | Scissors, Modified | S-3 | | | Screwdriver, Extension with Shrouded | S-5 | | 249 | | S-7 | | | Screwdriver, Shrouded Rigid | S-9 | | 251 | Shorting Plug | SS-3 | | 252 | Simplified Aid For EVA Rescue | SS-5 | | | Slidewire (SSF) | SSS-1 | | 254 | | S-11 | | 255 | | S-13 | | | Socket, 1–1/16 inch | SS-7 | | 257 | Socket, 11/32 and 3/16 Inch | SS-9 | | 258 | Socket, 5/16-Inch | S-15 | | 259 | Socket, 5/16-Inch (HST) | S-17 | | 260 | Socket, 7/16 Inch Adjustable | S-19 | | 261 | Socket, 7/16–Inch | S-21 | | 262 | Socket, 7/16–Inch (HST) | S-23 | | 263 | Socket, 7/16-Inch GFE | S-25 | | 264 | | S-27 | | 265 | | SS-11 | | 266 | Spreader Assembly | SS-13 | | 267 | Spun Bypass Unit | SS-15 | | 268 | | SS-17 | | 269 | | S-29 | | | Stowage Assembly, Cargo Bay | S-31 | | 271 | Stowage Assembly, LEASAT Equipment | S-33 | | 272 | Stowage Assembly, Modular Equipment | SS-19 | | 273 | Stowage Assembly, Provisions | S-35 | | 274 | Stowage Assembly, Special Equipment | S-37 | | 275 | Stowage Assembly, Tool Container | S-39 | | 276 | Stowage Box, HST Tool | S-41 | |------------|--|-------| | 277 | | SS-21 | | 278 | Stowage Box, UARS Tool | S-43 | | 279 | Stowage Box, Umbilical | S-45 | | 280 | Stowage Container, EVA Support Equipment and Tools | SSS-3 | | 281 | | SSS-5 | | 282 | | S-47 | | 283 | | S-49 | | 284 | Switch, EVA | S-51 | | | Tape Caddy, Kapton | T-1 | | | Tape/Velcro Caddy | T-3 | | 287 | <u> </u> | TT-1 | | 288 | Telescoping Boom | T-5 | | 289 | | TTT-1 | | 290 | | T-7 | | 291 | | TTT-3 | | 292 | | T-9 | | 293 | Tether Reel Box | T-11 | | 294 | Tether, Adjustable Equipment | T-13 | | | Tether, Adjustable Equipment (HST) | T-15 | | | Tether, Drop-Proof | T-17 | | 297 | | T-19 | | 298 | Tether, Retractable Equipment | T-21 | | 299 | Tether, Rigidizing | TTT-5 | | 300 | Tether, Safety | T-23 | | 301 | Tether, Semirigid | T-25 | | 302 | Tether, Waist | T-27 | | 303 | Tether, Wrist | T-29 | | 304 | | T-31 | | 305 | Tie Wrap | T-33 | | 306 | Tool Board | T-35 | | 307 | Tool Board, Cushioned | T-37 | | 308 | Tool Caddy, McCaddy and Ratchet | T-39 | | 309 | Tool Caddy, Soft | T-41 | | _ | Torq-Set Tip Extension | T-43 | | 311 | | T-45 | | | Torque Limiter, Multisetting | T-47 | | | Torque Multiplier | TT-3 | | | Torque Multiplier (SSF) | TTT-7 | | 315 | • | T-49 | | 316 | 1 | T-51 | | 317 | | T-53 | | 318 | | TT-5 | | 319 | Velcro Caddy | V-1 | | | | | | 320
321 | | WW-1 | | 322 | Wrench, 1/2-Inch Allen | W-3 | |-----|---|-------| | 323 | Wrench, 1/2-Inch Open End | WW-3 | | 324 | Wrench, 1/2-Inch Ratcheting Box End | W-5 | | 325 | Wrench, 1/4–Inch Crow's Foot | WW-5 | | 326 | Wrench, 5/16-Inch Ratcheting Box End | W-7 | | 327 | Wrench, 7/16–Inch and 1/2–Inch Box End | W-9 | | 328 | Wrench, 7/16–Inch Open End | WW-7 | | 329 | Wrench, 7/16-Inch Ratcheting Open End | W-11 | | 330 | Wrench, Adjustable | W-13 | | 331 | Wrench, Cheater Bar and 15/16-Inch | WW-9 | | 332 | Wrench, Contingency Strut | W-15 | | 333 | Wrench, Extension and 1/4-Inch Allen | W-17 | | 334 | Wrench, Extension and 1/4-Inch Allen (IPS) | W-19 | | 335 | Wrench, Extension with 3/16–Inch Allen | W-21 | | 336 | Wrench, Extension with Number 10 Allen | W-23 | | 337 | Wrench, L-Handle with Number 10 Allen | W-25 | | 338 | Wrench, Lever | WW-11 | | 339 | Wrench, RMS MPM | W-27 | | 340 | Wrench, Shuttle Umbilical Retraction System | W-29 | | 341 | Wrench, Small Torque | W-31 | | 342 | Wrench, Spanner | WW-13 | | 343 | Wrench, Tensioned Bolt Release | WW-15 | | 344 | Wrench, Torque | W-33 | | 345 | Wrench, Truss Joint Spanner | WW-17 | | 346 | Y-Fitting/Berthing Adapter | YY-1 | | 347 | Zip Nut | Z-1 | ## APPENDIX G REFERENCES ASEM Project Summary Report, MDC-92-H0361, Sept. 1992. Cargo Systems Manual: SMRM, STS-13, JSC-19034, Oct. 1983. Cargo Systems Manual: Assembly of Station by EVA Methods, JSC-25451, Feb. 1992. Cargo Systems Manual: Intelsat VI Reboost Mission, JSC-25000, Feb. 1992. Catalog of Apollo Lunar Surface Geological Sampling Tools and Containers, JSC-23454, LESC-26676, March 1989. Crew Self Rescue Flight Experiment Final Report, JSC-25762, Aug. 1992. CONT OPS 2102, Contingency Operations Training Workbook, TD88-054, Aug. 1988. Description and Design Requirements-EVA, NSTS 07700, vol. XIV, appendix 7, March 1988. Design and Testing of an Electronic EMU Cuff Checklist, SAE Technical Paper 911529, July 1991. EVA Annex, Advanced Communications Technology Satellite/Transfer Orbit Stage, NSTS-21128, annex 11, April 1992. EVA Annex, ASTRO, NSTS-14065, annex 11, May 1989. EVA Annex, Assembly of Station by EVA Methods, NSTS-21185, annex 11, April 1992. EVA Annex, EASE/ACCESS, rev A, JSC-18436, annex 11, Jan. 1985. EVA Annex, European Retrievable Carrier, NSTS-14089, annex 11, April 1992. EVA Annex, Crew and Equipment Translation Aid, NSTS-21140, annex 11, Jan. 1990. EVA Annex, Gamma Ray Observatory, NSTS-14075, annex 11, Aug. 1990. EVA Annex, HS 376 Retrieval Mission, JSC-18443, annex 11, Nov. 1984. EVA Annex, Hubble Space Telescope, NSTS-14009, annex 11, Oct. 1992. EVA Annex, Intelsat Reboost Mission, NSTS-21174, annex 11, March 1991. EVA Annex, Inertial Upper Stage (Generic), JSC-18490, annex 11, Nov. 1984. EVA Annex, Leasat IV-3 Salvage Mission, JSC-21020, annex 11, Aug. 1985. EVA Annex, Office of Applications and Space Technology – 1, JSC-14602, annex 11, June 1984. EVA Annex, Orbital Refueling System, JSC-18417, annex 11, Sept. 1984. ORIGINAL PAGE 'S OF POOR QUALITY APX-33 PAGE AR 13 2 EVA Annex, Solar Maximum Repair Mission, JSC-14082, annex 11, March 1984. EVA Annex, Spacelab Scientific Airlock (Generic), JSC-14008, annex 11, March 1984. EVA Annex, SURS Umbilical (Generic), JSC 18483, annex 11, Oct. 1984. EVA Annex,
Spacelab 2, Basic, JSC-14023, annex 11, June 1985. EVA Annex, Spartan 201, NSTS-21016, annex 11, April 1992. EVA Annex, STS-11, JSC-17733, annex 11, Jan. 1984. EVA Annex, Tethered Satellite, NSTS-18411, annex 11, June 1992. EVA Annex, Upper Atmosphere Research Satellite, NSTS-18404, annex 11, Aug. 1991. EVA Lessons Learned, JSC-26055, 1993. EVA Annex, Spartan 1, Basic, JSC-14058, annex 11, April 1985. EVA Operational Enhancements and ASEM, SAE Technical Paper 921341, July 1992. EVA Results from Shuttle Mission STS-37, SAE Technical Paper 921339, July 1992. Helmet Mounted Display Demonstration Unit for a Space Station Application, SAE Technical Paper 891583, July 1989. Helmet Mounted Display Final Report, HMD-3-001, Sept. 1988. Hubble Space Telescope (HST) EVA Tools Critical Design Review, ILC Space Systems, Dec. 1987. Human Factors Contributions to the EVA Electronic Cuff Checklist, LESC-28883, October 1990. HST Crew Aids and Tools Design and Performance Specification, STE-34, July 1993. Manned Spacecraft In-flight Tools Source Document, STS 81-0716, Jan. 1982. Man/Systems Integration Standards (MSIS), NASA-STD-3000, vol. 1, March 1987. MMU/FSS Training Workbook, TD396, Jan. 1988. MMU Systems Data Book, vols. I and II, MMU-SE-17, rev B, NAS-9-17018, July 1985. MMU User's Guide, MMU-SE-17-46, rev A, NAS-9-17018, July 1985. ORU Handling Tools Quick Look Report, JSC-37667, Nov. 1992. Performance Evaluation of Advanced Space Suit Concepts for Space Station, SAE Technical Paper 891591, July 1989. Performance Evaluation of Candidate Space Suit Elements for the Next Generation Orbital EMU, SAE Technical Paper 921344, July 1992. Servicing Equipment Catalog, JSC-22976, June 1988. SSF EVAS Architecture Control Document, Appendix B, SSP-30256, latest edition. SSF EVAS Detailed Design Review Data Pack, Vol I and II, Feb. 1993. SSF Robotic Systems Integration Standards, SSP-30550, May 1991. SSF Workpackage 2 EVA/Robotic Design Standards, MDC-H6842, Nov. 1990. STS-37 EVA Development Flight Experiment Final Report, JSC-25432. STS-49 EVA Operations and Training Report, JSC-25995, March 1993. STS-49: A Demonstration of EMU Operational Capabilities For SSF, SAE Technical Paper 921340, July 1992. Study of EVA Operations Associated with Satellite Services, April 1982. ## APPENDIX H **ACRONYMS** automatic attitude hold AAH ABS antenna bridge structure apogee kick motor capture device ACD architecture control document advanced communications technology satellite/transfer orbit stage ACTS/TOS apogee kick motor AKM adaptive payload carrier APC articulating PFR **APFR** AR astrorope **ASEM** assembly of station by EVA methods BP bistem pole **CBSA** cargo bay stowage assembly crew and equipment translation aid **CETA** CLIP crew loads instrumented pallet CPD crew propulsive device cathode-ray tube CRT crew self rescue **CSR** Crew and Thermal Systems Division **CTSD** DCM display and control module DDL door drive linkage detailed test objective DTO EVA development flight experiment **EDFE** **EMU** extravehicular mobility unit **EPP** EVA power package ESE&T EVA support equipment and tools external tank ET **ETSD** EVA tool stowage device EV extravehicular **EVA** extravehicular activity extravehicular activity system **EVAS** **FSS** flight support station flight support system GAS get-away special government-furnished equipment **GFE** Gamma Ray Observatory **GRO** HHMU handheld maneuvering unit helmet mounted display **HMD** ONIGINAL PAGE IN OF POOR QUALITY HST Hubble Space Telescope hydrazine servicing tool IP inflatable pole IPS instrument pointing system IUS inertial upper stage IV intravehicular IVA intravehicular activity LCD liquid crystal display LED light-emitting diode LESA Leasat equipment stowage assembly LSM Leasat salvage mission MB mission build MEB main electronics box MESA modular equipment stowage assembly MFR manipulator foot restraint MLI multilayer insulation MMS multimission modular spacecraft MMU manned maneuvering unit MPESS mission peculiar equipment support structure MPM manipulator positioning mechanism MST module servicing tool MT mobile transporter MWS mini work station N/A not applicable ORS orbital refueling system ORU orbital replaceable unit OTD ORU transfer device PAD PFR attachment device PAM payload assist module PCA payload clamp assembly PDAP portable data acquisition package PDGP power/data grapple fixture PDU power drive unit PFR portable foot restraint PIM payload interface mechanism PLSS primary life support system PRD payload retention device PRT power ratchet tool PSA provisions stowage assembly PWP portable work platform REM remote engagement mechanism RMS remote manipulator system RPU remote power unit SAFER simplified aid for EVA rescue SAL scientific airlock SAS spacecraft adapter structure SBU spun bypass unit SESA special equipment stowage assembly SIP standard interface panel SMM Solar Maximum mission SMRM Solar Maximum repair mission SPAS Shuttle pallet satellite SQUID Standard quick release interface device SRL satellite restraint latch SRM satellite retrieval mission SRT semirigid tether SSF Space Station Freedom SSRMS space station RMS STS Space Transportation System SURS Shuttle umbilical retraction system TA translation aid TCA tool container assembly TERA temporary equipment restraint aid TP telescoping pole TPAD trunnion pin attachment device TSD task simulator device TSS tethered satellite system UARS upper atmosphere research satellite ULC unpressurized logistics carrier VPU video processing unit WFPC wide field planetary camera WP work package APX-40